Stimulants and Related Agents Therapeutic Class Review (TCR) #### February 20, 2019 No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, digital scanning, or via any information storage or retrieval system without the express written consent of Magellan Rx Management. All requests for permission should be mailed to: Magellan Rx Management Attention: Legal Department 6950 Columbia Gateway Drive Columbia, Maryland 21046 The materials contained herein represent the opinions of the collective authors and editors and should not be construed to be the official representation of any professional organization or group, any state Pharmacy and Therapeutics committee, any state Medicaid Agency, or any other clinical committee. This material is not intended to be relied upon as medical advice for specific medical cases and nothing contained herein should be relied upon by any patient, medical professional or layperson seeking information about a specific course of treatment for a specific medical condition. All readers of this material are responsible for independently obtaining medical advice and guidance from their own physician and/or other medical professional in regard to the best course of treatment for their specific medical condition. This publication, inclusive of all forms contained herein, is intended to be educational in nature and is intended to be used for informational purposes only. Send comments and suggestions to PSTCREditor@magellanhealth.com. # **FDA-APPROVED INDICATIONS** | | | ADHD | | | Namalana | | | |---|---------------------------------|------------------|----------------------|-----------|-------------------------------|---|--| | Drug | Manufacturer | Age 3–5
years | Age ≥ 6
years | Adults | Narcolepsy
(Age ≥ 6 years) | Other Indications | | | | Sti | mulants: | Immedia | ate-Relea | se | | | | amphetamine sulfate tablet (Evekeo®)¹ | <mark>generic</mark> ,
Arbor | Х | X | | х | Exogenous obesity age ≥ 12 years | | | amphetamine sulfate orally disintegrating tablet (ODT) (Evekeo ODT™)² | Arbor | - | X | - | | <u>.</u> | | | armodafinil*
(Nuvigil®) ³ | generic,
Cephalon | | | | | Excessive sleepiness
associated with narcolepsy,
OSA, and SWD for age ≥ 17
years | | | dexmethylphenidate IR
(Focalin®) ⁴ | generic, Novartis | | Х | | | | | | dextroamphetamine IR
(Zenzedi®) ⁵ | generic, Arbor | Х | X
(≤ 16
years) | | х | | | | dextroamphetamine
solution (Procentra®) ⁶ | generic,
Independence | Х | X
(≤ 16
years) | | х | | | | methamphetamine
(Desoxyn®) ⁷ | generic,
Recordati | | Х | | | Exogenous obesity in adults and adolescents ≥ 12 years | | | methylphenidate IR
(Methylin®, Ritalin®) ^{8,9} | generic,
Shionogi | | Х | | Х | | | | mixed amphetamine salts IR (Adderall®) ¹⁰ | generic, Teva | Х | Х | | Х | | | | modafinil* (Provigil®) ¹¹ | generic,
Cephalon | | | | | Excessive sleepiness associated with narcolepsy, OSA, and SWD for age ≥ 17 years | | | | St | imulants | : Extende | ed-Releas | e | | | | amphetamine ER
(Adzenys ER™ Adzenys XR-
ODT™) ^{12,13} | Neos | | X | Х | | | | | amphetamine ER
(Dyanavel® XR) ¹⁴ | Tris | | Х | Х | | | | | dexmethylphenidate ER
(Focalin XR®) ¹⁵ | generic, Novartis | | Χ | Х | | | | | dextroamphetamine ER
(Dexedrine®) ¹⁶ | generic, Amedra | | X
(≤ 16
years) | | Х | | | | lisdexamfetamine
dimesylate (Vyvanse®) ¹⁷ | Shire | | Х | Х | | Moderate to severe binge eating disorder in adults | | # FDA-Approved Indications (continued) | | | | ADHD | | Narcolepsy | Other Indications | |---|-----------------------|------------------|------------------|------------------|--------------------|--| | Drug | Manufacturer | Age 3–5
years | Age ≥ 6
years | Adults | (age ≥ 6
years) | | | | Stimular | nts: Extend | ed-Release | (continued) | | | | methylphenidate ER ^{‡18} | generic | | Х | | | | | methylphenidate ER
(Adhansia XR™) ¹⁹ | Purdue/Adlon | | X | X | • | • | | methylphenidate ER
(Aptensio XR®) ²⁰ | Rhodes | | Х | Х | | | | methylphenidate ER
(Cotempla XR-ODT®) ²¹ | Neos | | Х | | | | | methylphenidate ER
(Jornay PM™) ²² | Ironshore | • | X | × | | • | | methylphenidate ER
(Metadate ER®, Ritalin
SR®) ^{23,24} | generic, Upstate | | x | x | х | | | methylphenidate ER
(Quillichew ER®) ²⁵ | Pfizer | | Х | Х | | | | methylphenidate ER
(Quillivant XR®) ²⁶ | Pfizer | | Х | Х | | | | methylphenidate ER
(Ritalin LA®) ²⁷ | generic, Novartis | | Х | | | | | methylphenidate ER OROS
(Concerta®) ²⁸ | generic, Janssen | | Х | х | 1 | 1 | | methylphenidate
transdermal (Daytrana®) ²⁹ | Noven | | Х | | 1 | | | mixed amphetamine salts ER (Adderall XR®) ³⁰ | generic, Shire | | Х | х | 1 | | | mixed amphetamine salts ER (Mydayis®) ³¹ | Shire | | |
(≥ 13 years) | | | | | | Non-S | Stimulants | | | | | atomoxetine (Strattera®)32 | generic, Eli Lilly | | Х | Х | | | | clonidine ER (Kapvay®) ³³ | generic,
Concordia | | Х | | | Treatment of ADHD as adjunct to stimulants | | guanfacine ER (Intuniv®) ³⁴ | generic,
Shire | | Х | | | Treatment of ADHD as adjunct to stimulants | | solriamfetol (Sunosi™) ³⁵ | <mark>Jazz</mark> | • | • | • | X
(adults only) | OSA (adults)§ | OSA – obstructive sleep apnea; SWD – shift work disorder. [‡] Generic products approved with UCB's Metadate CD as the reference product; Metadate CD has been discontinued. ^{*} In OSA, modafinil and armodafinil are indicated as an adjunct to standard treatment(s) (e.g., continuous positive airway pressure [CPAP]) for the underlying obstruction. [†] Shionogi discontinued Methylin chewable tablets; the oral suspension remains available. § Solriamfetol is not indicated to treat underlying airway obstruction in OSA. The underlying airway obstruction must be treated (e.g., with continuous positive airway pressure [CPAP]) for ≥ 1 month before initiating solriamfetol for EDS. Any treatment used for the underlying airway obstruction should be continued throughout treatment with solriamfetol. Stimulant agents amphetamine, dexmethylphenidate, dextroamphetamine, lisdexamfetamine, methamphetamine, methylphenidate, and mixed amphetamine salts are Scheduled II controlled substances, and armodafinil, modafinil, and solriamfetol are Scheduled IV controlled substances. ## **OVERVIEW** # **Attention Deficit Hyperactivity Disorder (ADHD)** The most common use of stimulants is for the treatment of ADHD, for which they are considered first-line therapy. 36,37,38,39,40,41 ADHD, which has been diagnosed in approximately 15% of children 4 to 17 years of age and about 4% of adults, is a chronic condition with core symptoms of inattention, hyperactivity, and difficulty controlling behavior. 42,43 It may also be accompanied by internalized disorders, such as sadness and anxiety, as well as aggressive and oppositional disorders. 44,45,46 The 3 main types of ADHD are primary hyperactive, primary inattentive, and mixed. Children with ADHD may experience academic underachievement, difficulties in personal relationships, and low self-esteem. Early recognition of the signs and symptoms of ADHD, assessment, and treatment can help redirect the educational and social development of most children with ADHD. According to the 2011 ADHD guidelines developed by a subcommittee of the American Academy of Pediatrics (AAP), the primary care clinician should initiate an evaluation for ADHD for any child 4 through 18 years of age who presents with academic or behavioral problems and symptoms of inattention, hyperactivity, or impulsivity. The treatment of patients with ADHD should maximize function to improve relationships and performance at school, decrease disruptive behaviors, promote safety, increase independence, and improve self-esteem. The AAP recommends parent- and/or teacher-administered behavior therapy as first-line treatment for children 4 to 5 years of age. ⁵⁰ Methylphenidate (MPH) may be prescribed if the behavior interventions do not provide significant improvement and there continues to be moderate to severe disturbance in the child's function. For children 6 to 11 years of age, the evidence is particularly strong for stimulant medication use and sufficient, but less strong evidence, for atomoxetine, extended-release guanfacine, and extended-release clonidine; however, medication therapy in addition to behavioral therapy is recommended. For patients 12 to 18 years of age, the AAP recommends FDA-approved medications, with the adolescent's assent, and behavior therapy as treatment for ADHD, preferably both. The Medical Letter suggests that school-age children begin with an oral stimulant, noting that none of the agents have shown to be more effective than another. They indicate that short-acting stimulants may be useful in small children to demonstrate effectiveness or in instances where there is not an appropriately low dose of a long-acting agent. The methylphenidate patch (Daytrana) is recommended for use when oral administration is problematic. Atomoxetine (Strattera), a non-stimulant agent, is recommended if there are objections to using a controlled substance, if stimulant-induced weight loss is problematic, or for patients with anxiety, mood, tic, or substance abuse disorders. Extended-release formulations of guanfacine or clonidine may be helpful when used concurrently with a stimulant in patients who cannot tolerate usual doses of the stimulant, particularly those with tics. Mixing short- and long-acting stimulants can be helpful to achieve an early stimulant effect for early-morning school classes or for reducing rebound irritability or overactivity
toward the end of the day, especially when studying in the evening. Numerous studies indicate that stimulants are effective in the treatment of ADHD in preschool children. 53,54 Some have expressed concern that the use of neuropsychiatric drugs in children in this age group could have long-term effects on neurotransmitters in the brain. 55 The 2007 American Academy of Child and Adolescent Psychiatry (AACAP) practice parameters for ADHD recommend individualized and comprehensive treatment plans for patients with ADHD. 56 Initial psychopharmacological treatment should be a trial with an FDA-approved agent for this age group. If satisfactory results are not achieved, the diagnosis of ADHD should be assessed and referral to a child and adolescent psychiatrist considered. The addition of behavior therapy may be beneficial. Off-label use of bupropion, tricyclic antidepressants, and α -agonists have been used in select pediatric patients. Periodic assessment should be performed to determine continued need for treatment or if symptoms have remitted and for effect of treatment on patient height and weight; treatment should continue while symptoms remain present and have patient impact. The AACAP practice parameters for ADHD are now categorized as historical and can no longer be assumed to reflect current knowledge, as they have not been updated in over 5 years; AACAP clinical practice guidelines for ADHD are in development. Symptoms of ADHD tend to improve with age; however, this may be due in part to improved coping skills. The continuation of synaptogenesis and myelinization into adolescence and young adulthood (especially in the frontal lobes) may also play a role in the improvement of symptoms. One-third of children with ADHD will retain the diagnosis as they enter into adulthood.^{57,58,59,60} Studies have shown that 70% to 75% of patients respond to the first stimulant medication on which they are started.⁶¹ Response increases to 90% to 95% when a second stimulant is tried. Treatment failures with stimulants are often due to improper doses rather than ineffectiveness of the medication. It may take 1 to 3 months to adequately establish the best dose and formulation for an individual patient. The AAP recommends that, if a trial with 1 drug compound group is ineffective or poorly tolerated, a trial of a medication from a different drug group should be used.⁶² # Hypersomnolence Excessive sleepiness, or hypersomnolence, is the primary and often debilitating symptom experienced by patients with narcolepsy, obstructive sleep apnea-hypopnea syndrome (OSAHS), and shift work sleep disorder (SWSD). The defining characteristic of hypersomnolence is a consistent inability to stay awake and alert enough to safely and successfully accomplish tasks of daily living. Persons experiencing excessive sleepiness who seek medical attention typically complain of fatigue, tiredness, lapses of attention, lack of energy, low motivation, difficulty concentrating, disrupted sleep, snoring, or difficulties at work. While continuous positive airway pressure (CPAP) therapy has been shown to improve daytime sleepiness in patients with obstructive sleep apnea (OSA), the level of sleepiness does not always normalize. To address this residual daytime sleepiness, pharmacologic treatments may be beneficial in users of CPAP. Modafinil (Provigil), armodafinil (Nuvigil), and solriamfetol (Sunosi) are FDA-approved for excessive daytime sleepiness associated with OSAHS. Modafinil and armodafinil are also indicated for sleep problems resulting from circadian rhythm disruption (e.g., SWSD). 69,70,71 Modafinil, armodafinil, and solriamfetol, along with central nervous system (CNS) stimulants, such as dextroamphetamine (Dexedrine, Procentra, Zenzedi), methylphenidate (Methylin, Ritalin, Metadate ER), mixed amphetamine salts (Adderall), and amphetamine sulfate tablet (Evekeo), are used for narcolepsy. The potential for adverse cardiovascular events with CNS stimulant use may be of concern, especially in this overall high-risk patient population. Due to their lack of sympathomimetic activity, modafinil and armodafinil are relatively free of adverse cardiovascular effects.⁷² # **Exogenous Obesity** Stimulants may have other CNS actions or metabolic effects, in addition to the appetite suppression, that result in weight-loss.⁷³ In relatively short-term clinical trials, adult subjects instructed in dietary management and treated with stimulants lost more weight on average than those treated with placebo and diet. However, the magnitude of increased weight loss of drug-treated patients over placebo-treated patients is only a fraction of a pound per week. The study showed that the rate of weight loss is greatest in the first weeks of therapy for both drug and placebo subjects and tends to decrease in subsequent weeks. Studies have not permitted conclusions regarding the relative importance of drug and non-drug factors on weight loss. Furthermore, natural history of obesity is measured in years, whereas studies cited are limited to a few weeks; therefore, the impact of weight loss due to medication versus diet alone must be considered clinically limited. Methamphetamine (Desoxyn) and amphetamine sulfate tablet (Evekeo) are FDA-approved for short-term adjunctive therapy in adults on a weight reduction regimen (based on caloric restriction) in whom obesity is refractory to alternative therapy. # **Binge-Eating Disorder** Binge-eating disorder (BED) is the most common eating disorder in the United States, affecting 2.8 million people.⁷⁴ Nearly 3% of adults experienced BED during their lifetime.⁷⁵ BED is characterized by uncontrolled eating occurring at least once every week for 3 months and ≥ 3 of the following behaviors: eating rapidly, eating until uncomfortably full, eating when not hungry, eating alone due to embarrassment, and/or feeling of guilt after eating. The 2006 Practice Guidelines for the Treatment of Patients with Eating Disorders suggest that serotonin reuptake inhibitor (SSRI) treatment is associated with at least a short-term reduction in BED symptoms, but not with considerable weight loss.⁷⁶ The 2012 Guideline Watch states the 2006 guidelines remain current despite recent studies.⁷⁷ Additional studies support the off-label use of imipramine, sertraline, citalopram, escitalopram, and topiramate for BED. Lisdexamfetamine dimesylate (Vyvanse) is the first and only FDA-approved product for moderate to severe BED in adults. Lisdexamfetamine dimesylate is not indicated for weight loss and it is not known if it is safe and effective for obesity treatment. #### PHARMACOLOGY Stimulants act by blocking the reuptake of norepinephrine and dopamine into the presynaptic neuron and increasing their release into the extraneuronal space. Amphetamines appear to release newly synthesized dopamine while MPH causes the release of stored dopamine.⁷⁸ Unlike MPH, the amphetamine-induced elevation of synaptic dopamine does not appear to be highly dependent upon impulse-released dopamine. Stimulants tend to have selectivity for cortical, rather than striatal, dopamine presynaptic terminals. As a result, lower doses have more of an effect on attention than on motor activity. Symptoms of inattention in ADHD may be due to dopamine and/or norepinephrine dysfunction in critical areas of the cerebral cortex controlling cognition. It appears that patients with inattention symptoms need a boost in their dopamine/norepinephrine and, when they are given agents such as stimulants that boost these systems, their symptoms of inattentiveness can improve. Symptoms of hyperactivity and impulsivity associated with ADHD are more likely mediated by the nigrostriatal dopamine pathway, which controls motor activity. Due to a presumed greater sensitivity of the mesocortical dopamine terminals in patients with ADHD, lower doses of stimulants prefer the cerebral cortex. Thus, the effects of stimulants on inattentiveness usually appear before their effects on motor behaviors. Amphetamine and MPH are available as racemic or single isomer products. The d-enantiomer of amphetamine, dextroamphetamine (Dexedrine, Procentra, Zenzedi), has much less of an effect on norepinephrine release than the l-enantiomer. Thus, the combination of the 2 isomers of amphetamine may provide additional benefit over dextroamphetamine in some patients. This combination is available as mixed amphetamine salts (Adderall, Adderall XR, Mydayis), which contains d- and l-amphetamine in a 3:1 ratio, amphetamine sulfate (Evekeo, Evekeo ODT), which contains d- and l- amphetamine in a 1:1 ratio, amphetamine extended-release (Dyanavel XR), which contains d- and l- amphetamine in a 3:1 ratio, or amphetamine extended-release (Adzenys ER, Adzenys XR-ODT), which contains d- and l- amphetamine in a 3:1 ratio. Table 1. The sample 1. The sample 1. The sample 1. The sample 2. The sample 2. The sample 2. The sample 2. The sample 3. The sample 2. The sample 3. Compared to immediate-release dosage forms, advantages of extended-release preparations include less fluctuation in activity and elimination of the need for dose administration in school. Their prolonged action, however, may be less intense, and their use forfeits the advantages of flexibility and control of titrating than the more frequent dosing schedule of immediate-release dosage forms.⁸⁷ It is also important that extended-release dosage forms do not produce a flat stimulant plasma concentration, which could lead to acute tolerance.⁸⁸ There is increasing experience with combining immediate- and extended-release preparations to produce optimal symptom control throughout the day. Atomoxetine (Strattera) is a selective inhibitor of the presynaptic norepinephrine transporter. It increases norepinephrine and dopamine levels, especially in the prefrontal cortex.⁸⁹ It has minimal affinity for other monoamine transporters. Its mechanism of action suggests that atomoxetine is unlikely to
have abuse potential or to cause motor tics.^{90,91} Atomoxetine has a slower onset of action than stimulants; therapeutic effects may not be seen until a week after the start of treatment. It also has a longer duration of action compared to stimulants with the possibility of symptom relief during the evening and early-morning hours.⁹² Guanfacine ER (Intuniv) is a selective alpha-2A-adrenergic receptor agonist.⁹³ Clonidine ER (Kapvay) is a centrally acting alpha-2-adrenergic receptor agonist.⁹⁴ These drugs reduce sympathetic nerve impulses to the heart and blood vessels leading to a decrease in blood pressure. This mechanism of action in the treatment of ADHD is not known. Modafinil (Provigil) appears to act by selective activation of the cortex without generalized stimulation of the CNS. It has wake-promoting actions like the sympathomimetic agents. It also causes psychoactive and euphoric effects, as well as alterations in mood, perception, thinking, and feelings typical of other CNS stimulants. *In vitro*, modafinil binds to the dopamine reuptake site and causes an increase in extracellular dopamine. *In vivo* models, however, have not detected enhanced dopaminergic activity. Modafinil may also work through other neurotransmitter systems. Armodafinil (Nuvigil) is the R-enantiomer of modafinil. Both armodafinil and modafinil have similar pharmacological properties. Solriamfetol (Sunosi) is a dopamine and norepinephrine reuptake inhibitor (DNRI).⁹⁵ Its mechanism to improve wakefulness in patients with excessive daytime sleepiness associated with narcolepsy or OSA is unclear. PHARMACOKINETICS⁹⁶, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130 | Drug | Time(s) to Peak Concentration(s) (hours) | Onset of
Action
(minutes) | Half-Life
(mean, in
hours) | Duration
of Action
(hours) | Extended-Release
Delivery System
(where applicable) | |--|---|---------------------------------|--|----------------------------------|--| | | Stimula | ants: Immedia | te-Release | | | | amphetamine sulfate (Evekeo,
Evekeo ODT) ¹³¹ | 3-3.5 | 45 | 11.7 | 1 | | | armodafinil (Nuvigil) | 2 | | 15 | | | | dexmethylphenidate (Focalin) | 1–1.5 | 30 | 2.2 | 4–6 | | | dextroamphetamine IR
(Zenzedi) | 3 | 20–60 | 12 | 4–6 | | | dextroamphetamine solution (Procentra) | | | 11.75 | - | | | methamphetamine (Desoxyn) | | | 4–5 | | | | methylphenidate IR
(Methylin, Ritalin) ¹³² | 1.5–3 | 15–20 | 2–4 | 2–4 | | | mixed amphetamine salts IR (Adderall) | 3 | 30–60 | children: 9–11
adults: 10–13 | 4–8 | | | modafinil (Provigil) | 2–4 | -1 | 15 | - | | | | Stimu | lants: Extende | ed-Release | | | | amphetamine ER
(Adzenys XR-ODT) | 5 (d-amphetamine
[d])/5.25 (l-
amphetamine [l]) | | children: 9–10
(d)/ 10–11 (l)
adults: 11 (d)/ 14
(l) | | 50% IR and 50% ER
components | | amphetamine ER
(Adzenys ER) | 5 (d-amphetamine
[d])/(l-
amphetamine [l]) | | children: 12 (d)/
15 (l)
adults: 11 (d)/ 14
(l) | | 50% IR and 50% ER components | | amphetamine ER
(Dyanavel XR) | children: 3.9 – 4.5
adults: 4 | | children: 10.43
(d)/12.14(l)
adults: 12.36
(d)/15.12(l) | | IR and ER components;
ER component coated
with pH-independent
polymer | # Pharmacokinetics (continued) | Drug | Time(s) to Peak Concentration(s) (hours) | Onset of
Action
(minutes) | Half-Life
(mean, in
hours) | Duration
of Action
(hours) | Extended-Release
Delivery System
(where applicable) | |--|--|---------------------------------|----------------------------------|-------------------------------------|---| | | Stimulants: | Extended-Rele | ease (continued) | | | | dexmethylphenidate
(Focalin XR) | 1.5, then 6.5 | | children: 2–3
adults: 2–4.5 | children:
8–12
adults: 8 | 50% each IR and
enteric-coated,
delayed-release beads | | dextroamphetamine ER
(Dexedrine) | 8 | 60 | 12 | ≤ 24 | initial dose delivered immediately with remaining medication released over 6–8 hours | | lisdexamfetamine dimesylate
(Vyvanse) ^{133,134} | dexamfetamine = 3.5 (capsule) and 4.4 (chewable tablet)* (prodrug = 1) | | 12
(prodrug <1) | ~10 | Active drug slowly
released by rate-
limited hydrolysis | | methylphenidate ER
(Adhansia XR) | 1-2.5, then 8.5-16 | <mark>60</mark> | 7 | <mark>13</mark> | multilayered beads:
20% IR, 80% ER | | methylphenidate ER
(Aptensio XR) | 2, then 8 | 60 | 5 | 12 | multi-layer beads
40% IR, 60% ER | | methylphenidate ER ODT
(Cotempla XR-ODT) | 4.6-5.3 | 1 | 3.9-4.3 | 12 | 25% IR and 75% ER components | | methylphenidate ER
(Jornay PM) | 14 | ٠ | 5.9 | - | Two coatings
surrounding drug core:
outer delayed-release
coating, inner ER
coating | | methylphenidate ER (generics of Metadate CD) | 1.5, then 4.5 | 30–90 | 6.8 | 7–12 | 30% IR, 70% ER beads | | methylphenidate ER
(Metadate ER, Ritalin SR) ^{135,136} | 4.7 | 30–180 | 2–4 | 8 | Various | | methylphenidate ER
(Quillichew ER) | 5 | | 5.2 | | 30% IR, 70% ER | | methylphenidate ER
(Quillivant XR) | 5 | 45 | 4.2-6.2 | 12 | extended-release oral suspension | | methylphenidate ER
(Ritalin LA) | 1–3, then 4–8 | 30–110 | 2.5–3.5 | 7–12 | 50% dose IR beads,
50% dose enteric–
coated, delayed
release beads | | methylphenidate ER OROS
(Concerta) ¹³⁷ | 1–2, then 6–8 | 30–60 | 3.5 | 8–12 | 22% IR overcoat; 78%
controlled release
core; osmotic-release
oral system | | methylphenidate transdermal (Daytrana) | 7.5–10.5 | 120 | 3-4 | ~3
following
patch
removal | concentrated drug
cells in patch | #### Pharmacokinetics (continued) | Drug | Time(s) to Peak Concentration(s) (hours) | Onset of
Action
(minutes) | Half-Life
(mean, in
hours) | Duration
of Action
(hours) | Extended-Release
Delivery System
(where applicable) | |--|--|---------------------------------|----------------------------------|----------------------------------|---| | | Stimulants: | Extended-Rele | ease (continued) | | | | mixed amphetamine salts ER (Adderall XR) | 7** | 30-60 | children: 9–11
adults: 10–13 | 8–10 | 50% each of
immediate- and
delayed-release beads | | mixed amphetamine salts ER (Mydayis) | children: 7-10†
adults: 8† | 2-16 | 10-13 | ≤16 | Triple-beaded providing immediate-, pulsatile delayed, and sustained-release activity | | | | Non-Stimula | nts | | | | atomoxetine
(Strattera) | 1–2 | 3–4 weeks | 5.2 | ~24 | | | clonidine ER
(Kapvay) | 6.5–6.8 | | 12–16 | | extended-release
tablet | | guanfacine ER
(Intuniv) | 5–6 | | 18 (adults) | | matrix consisting of ionic polymers, enteric polymers, and organic acids | | solriamfetol
(Sunosi) | 1.25-3 | | 7.1 | • | • | ^{*} Food prolongs the Tmax of converted prodrug (d-amphetamine) by 1 hour The half-life and blood concentration of amphetamine are directly related to urinary pH, increasing with alkaline pH and decreasing with acidic pH. For every unit increase in pH, the half-life of mixed amphetamine salts (Adderall XR, Procentra) increases by an average of 7 hours. As a result, urine acidifying and urine alkalinizing agents should be avoided with the use of amphetamine sulfate (Evekeo, Evekeo ODT), amphetamine extended-release (Dyanavel XR), amphetamine extended-release (Adzenys ER, Adzenys XR-ODT), and mixed amphetamine salts, if possible, to maintain consistent amounts of the active drug in the system. Except for mixed amphetamine salts, stimulants are de-esterified in the liver to pharmacologically inactive metabolites. In contrast, mixed amphetamine salts are metabolized in the liver by hydroxylation, dealkylation, and deamination. Urinary excretion accounts for nearly all of the elimination of the stimulants and atomoxetine (Strattera), as well as their metabolites. Mixed amphetamine salts (Mydayis) consists of 3 types of drug-releasing beads that deliver immediate, pulsatile delayed, and sustained release of mixed amphetamine salts. 138 Patients ≤ 12 years experienced higher plasma exposure of Mydayis than patients ≥ 13 years at the same dose and experienced higher rates of adverse reactions (e.g., insomnia, decreased appetite). Methylphenidate extended-release OROS (Concerta) and dexmethylphenidate ER (Focalin XR) have similar pharmacodynamic profiles, with the main difference being that the latter contains only ^{**} Food prolongs the Tmax of mixed amphetamine salts ER (Adderall XR) by 2.5 hours ⁺ Food (high fat meal) prolongs the Tmax of mixed amphetamine salts ER (Mydayis) by 4.5 to 5 hours dexmethylphenidate. The release profiles of Ritalin LA, generic products equivalent to Metadate CD, and extended-release formulations of MPH are very similar to each other. Atomoxetine has a slower onset of action than the stimulants; onset of effect may take 1 week and full effect may not be seen for up to 4 weeks. The effects of atomoxetine appear to last longer than would be expected from its pharmacokinetic profile. The reasons for these pharmacokinetic pharmacodynamic differences are not clear, but may be due to a variance between brain and plasma pharmacokinetics, or by continued effects on the norepinephrine transporter. Atomoxetine is metabolized in most patients primarily by the CYP2D6 enzymatic pathway.
Medications that inhibit CYP2D6 (e.g., paroxetine, fluoxetine, quinidine) increase the bioavailability of atomoxetine. Atomoxetine does not appear to induce or inhibit the CYP2D6 enzyme system. Approximately 5% to 10% of patients are "slow metabolizers" in which the mean half-life of atomoxetine is 21.6 hours, over 4 times longer than in "rapid metabolizers." Exposure to guanfacine ER (Intuniv) was higher in children (6 to 12 years of age) compared to adolescents (13 to 17 years of age) and adults, probably attributable to the lower body weight of children compared to adolescents and adults. The pharmacokinetics of a single dose of guanfacine ER 4 mg was affected when administered with a high-fat breakfast. The mean exposure increased (Cmax 75% and area under the curve [AUC] 40%) compared to dosing in a fasted state. When opened and sprinkled on cold applesauce, the bioavailability of methylphenidate ER (Adhansia XR, Aptensio XR, Jornay PM, generics of Metadate CD, and Ritalin LA), dexmethylphenidate ER (Focalin XR), and mixed amphetamine salts ER (Adderall XR, Mydayis) are considered clinically similar as their respective intact capsules. CONTRAINDICATIONS/WARNINGS^{145,146,147,148,149,150,151,152,153,154,155,156,157,158,} 159,160,161,162,163, 164,165,166,167,168,169,170, 171, 172 #### **Contraindications** All products in this review are contraindicated in patients with a history of hypersensitivity to active and inactive ingredients. Armodafinil (Nuvigil) and modafinil (Provigil) are contraindicated in patients with known hypersensitivity to either armodafinil or modafinil. Hypersensitivity reactions, including angioedema and anaphylaxis, have been reported with many medications used to treat ADHD, including amphetamine and methylphenidate products. All products in this review, except clonidine ER (Kapvay), guanfacine ER (Intuniv), armodafinil (Nuvigil), and modafinil (Provigil), are contraindicated during or within 14 days following administration of a monoamine oxidase inhibitor (MAOI); concurrent use can prolong and intensify the cardiac stimulation and vasopressor effects of stimulants. However, while armodafinil and modafinil have not been evaluated for interactions with drugs with MAOI activity, prescribers should be cautious with use of these agents in the presence of an MAOI. Stimulants are contraindicated in patients with marked anxiety or agitation as these symptoms may be aggravated. If paradoxical aggravation occurs a decrease in dose or cessation of therapy may be needed. Amphetamines are contraindicated in patients with advanced arteriosclerosis, symptomatic cardiovascular disease, moderate to severe hypertension, hyperthyroidism, or a history of drug abuse. Methylphenidate (Concerta, Daytrana, Methylin, generics of Metadate CD, Metadate ER, Ritalin, Ritalin SR, Ritalin LA) and dexmethylphenidate (Focalin, Focalin XR) are contraindicated in patients with tics or a diagnosis or family history of Tourette's syndrome. While this may be a class effect, labeling for Adhansia XR, Aptensio XR, Cotempla XR-ODT, Quillichew ER, and Quillivant XR do not include this contraindication. Atomoxetine (Strattera) is contraindicated in patients with severe cardiac or vascular disorders whose condition would be expected to deteriorate with clinically significant increases in blood pressure or heart rate. Increases in blood pressure and heart rate, orthostasis, and syncope have been reported. ## Warnings #### Behavioral/Mental Health Stimulants have warnings, many with boxed warnings, regarding the high potential for abuse. Prolonged use of these agents can lead to drug dependence, tolerance, and social disability. Prescribers should assess the risk of abuse prior to prescribing, monitor patients for signs of abuse and dependence, and re-evaluate the need for stimulants. Stimulants should be used with caution in patients with pre-existing psychosis, bipolar disorder, or aggression as these conditions may be exacerbated. Treatment-emergent psychotic or manic symptoms have been reported in 0.1% of patients receiving stimulants and 0.2% of patients receiving atomoxetine (Strattera). Atomoxetine has a boxed warning regarding the increased risk of suicidal ideation in children and adolescents. In a combined analysis of 12 short-term placebo-controlled trials of over 2,200 patients, suicidal ideation occurred in approximately 0.4% of patients compared with no patients receiving placebo. All occurrences were reported during the first month of treatment in children ≤ 12 years. Monitoring, including face-to-face contact with patients or caregivers, should occur weekly during the first 4 weeks of treatment, then every other week for 4 weeks, then again at 12 weeks. Patients on atomoxetine should be monitored for the appearance or worsening of aggressive behavior or hostility. Patients should be carefully supervised during withdrawal from MPH and dexmethylphenidate as it may result in depression and/or unmasking of symptoms. Modafinil (Provigil) and armodafinil (Nuvigil) have also been reported to induce mania, delusions, hallucinations, suicidal ideations, and aggression in patients with and without a prior history of psychiatric illness. Two cases of suicide ideation were observed in armodafinil clinical trials. Anxiety, insomnia, and irritability, have been observed in clinical trials with solriamfetol. Solriamfetol has not been evaluated in patients with psychosis or bipolar disorders and should be used with caution in these patients. The risk for psychiatric adverse events may be higher in patients with severe to moderate renal impairment. All patients should be observed for psychiatric symptoms, and if these symptoms develop in relation to solriamfetol administration, a dose reduction or discontinuation is warranted. Somnolence and sedation with guanfacine ER and clonidine ER were commonly reported adverse reactions in clinical studies, especially during initial use. Caution should be used when operating heavy equipment or driving and when using with other CNS depressants, including alcohol. Furthermore, alcohol should be avoided while taking MPH. #### Cardiovascular Sudden death, stroke, and myocardial infarction have been reported in adults using stimulants at recommended dosages. Sudden death has also been reported in association with stimulants and with atomoxetine at usual doses in children and adolescents with structural cardiac abnormalities or other serious heart problems. Stimulants and atomoxetine generally should not be used in patients with known serious structural cardiac abnormalities, cardiomyopathy, serious heart rhythm abnormalities, or other serious cardiac problems that may place them at increased vulnerability to the noradrenergic effects of atomoxetine. In addition, stimulants and atomoxetine can cause increased blood pressure and heart rate. All patients being considered for pharmacologic treatment of ADHD should be evaluated for the presence of cardiac disease (e.g., personal history, family history, physical exam). Caution is indicated in treating patients with pre-existing hypertension, heart failure, recent myocardial infarction, or ventricular arrhythmia. Pulse and blood pressure should be monitored at baseline and during therapy. Dose-dependent decreases in blood pressure and heart rate have been seen in patients using clonidine ER or guanfacine ER. Heart rate and blood pressure should be measured prior to initiation of therapy, following dose increases, and periodically while on therapy. Use with caution in patients with a history of hypotension, heart block, bradycardia, cardiovascular disease, or syncope. The sympatholytic action of clonidine ER and guanfacine ER may worsen sinus node dysfunction and atrioventricular (AV) block, especially in patients taking other sympatholytic drugs. Advise patients to avoid becoming dehydrated or overheated. Guanfacine ER should be titrated slowly in patients with history of hypotension or underlying conditions that may be worsened by hypotension and bradycardia, as well as patients with cardiac conduction abnormalities.¹⁷³ To avoid adverse effects on blood pressure (rebound hypertension and hypertension encephalopathy, which was reported for guanfacine ER only,) when discontinuing therapy, the clonidine ER or guanfacine ER dose should generally be tapered off. In 2011 the FDA published two safety communications. The first publication was based on studies that evaluated heart attacks, strokes, and sudden cardiac death in children, adolescents, and young adults (≤24 years) treated with certain ADHD. The study did not find as association between the use of ADHD medications and cardiovascular events.¹⁷⁴ The second publication addressed heart attacks, sudden cardiac death, and strokes in adults aged 25 to 64 years. The publication stated studies did not show an increased risk of serious adverse cardiovascular events in adults treated with ADHD medications. The medications included in both of these publication were medications amphetamines, methylphenidate, atomoxetine, and pemoline (no longer marketed). ¹⁷⁵ Stimulants used to treat ADHD, with the exception of armodafinil, modafinil, and solriamfetol, are associated with peripheral vasculopathy, including Raynaud's phenomenon. Signs and symptoms generally improve after reduction in dose or discontinuation of the drug. Monitor for digital changes during treatment with ADHD stimulants. Atomoxetine should be used with caution in patients with hypertension, tachycardia, or cardiovascular or cerebrovascular disease. Solriamfetol causes a dose-dependent increase in systolic blood pressure, diastolic blood pressure, and heart rate. The need for continued treatment with solriamfetol should be reassessed periodically, and any patient who develops increased blood pressure or heart rate that is not controlled by a dose reduction of solriamfetol or medical intervention should consider discontinuation of this
medication. Due to solriamfetol's prolonged half-life, patients with severe to moderate renal impairment (estimated glomerular filtration rate [eGFR], 15 to 59 mL/min/1.73 m²) may be at a higher risk of increased blood pressure and/or heart rate. #### **Dermatological** Use of MPH transdermal system (Daytrana) may lead to contact sensitization as evidenced by allergic contact dermatitis. MPH transdermal system should be discontinued if this occurs. Patients may develop systemic sensitization or other systemic reactions to MPH-containing products given via other routes. It is possible that some patients sensitized to MPH may not be able to take MPH in any form. In June 2015, the FDA issued a warning that MPH transdermal system (Daytrana) use may result in permanent loss of skin color, or chemical leukoderma, in areas up to ≤ 8 inches in diameter.¹⁷⁶ A review of chemical leukoderma cases associated with the drug suggest that the skin condition's time to onset ranged from 2 months to 4 years after starting the MPH transdermal system. Patients and caregivers should watch for new areas of lightened skin, particularly in areas where the skin patch was rotated; however, skin color changes have been reported in other areas where the patch was never applied. Rare cases of serious rash, such as Stevens-Johnson syndrome (SJS), toxic epidermal necrolysis (TEN), and drug rash with eosinophilia and systemic symptoms (DRESS), have occurred in patients taking modafinil or armodafinil. The cases reported have occurred within 1 to 5 weeks after initiating drug treatment, and predictors to occurrence of rash are not known. #### Other Stimulants approved for use in pediatric patients may cause long-term suppression of growth and has been associated with weight loss. Growth and weight should be monitored during therapy and those who are not growing and/or gaining weight as expected may need their therapy interrupted. However, other studies have concluded final growth at maturity is not impacted by ADHD or medications used to treat ADHD (see Effects on Growth section). Stimulants, except armodafinil and modafinil, may lower the seizure threshold. Accommodation and vision blurring have been reported with stimulant treatment. Rare cases of GI obstruction have been reported with nondeformable controlled-release formulations similar to MPH OROS (Concerta). Methylphenidate ER (Quillichew ER) contains phenylalanine, which may be harmful to patients with phenylketonuria (PKU). Painful and prolonged penile erections and priapism have been reported with atomoxetine, mixed amphetamine salts, dextroamphetamine, methamphetamine, lisdexamfetamine, methylphenidate, and dexmethylphenidate products. Priapism has not been reported with drug initiation but developed after some time on the drug, often subsequent to a dosage increase. Priapism has also appeared during a period of drug withdrawal (e.g., drug holidays, during discontinuation). Immediate medical attention should be sought if signs or symptoms of painful or prolonged penile erections or priapism are observed. Limited reports of multi-organ hypersensitivity reactions have been reported after initiation of treatment between 4 to 33 days in patients taking modafinil. Some of the presenting signs and symptoms were fever, rash, pruritus, asthenia, myocarditis, hepatitis, liver function test abnormalities, and dermatological abnormalities. A similar risk of multi-organ hypersensitivity reactions with armodafinil has also been reported. Atomoxetine has a warning regarding severe liver injury; rare, but marked, elevations of hepatic enzymes and bilirubin have been reported. In 2 case reports, liver injury resolved after discontinuation of atomoxetine (with concomitant immunosuppressive therapy in 1 case). The manufacturer warns to discontinue atomoxetine permanently in patients with any sign of jaundice or hepatic lab abnormality; other treatment options should be considered. Methylphenidate HCl ER (Adhansia XR) 45 mg contains yellow dye number 5 (tartrazine), which may cause allergic-type reactions in susceptible patients. # DRUG INTERACTIONS^{178,179,180,181,182,183,184,185,186,187,188,189,190,}191,192 Gastrointestinal (e.g., antacids) and urinary (e.g., acetazolamide, some thiazides) alkalinizing agents increase blood levels and activity of amphetamines and possibly methylphenidate. Gastrointestinal (e.g., ascorbic acid) and urinary (e.g., ammonium chloride) acidifying agents decrease absorption and activity of the amphetamines and possibly methylphenidate. Proton pump inhibitors reduce gastric acidity; patients who co-administer them with amphetamines should be monitored for changes in clinical effect due to the potential for decreases in the time to maximum concentration of amphetamine products. Amphetamines may delay the intestinal absorption of ethosuximide and the anticonvulsants, phenytoin and phenobarbital, which may produce a synergistic anticonvulsant action. Extended-release amphetamine (Adzenys ER, Adzenys XR-ODT, Dyanavel XR) may enhance the effect of tricyclic antidepressants, including cardiac effects. Patients taking these agents concomitantly should have increased monitoring and dose adjustments as clinically indicated. Lithium may antagonize the central stimulating effects of amphetamines and should be avoided. Likewise, MPH should not be used concurrently with lithium since this may alter the effects of the agents on the underlying mood disorder. Haloperidol and chlorpromazine also inhibit the central stimulant effects of the amphetamines. Serotonin syndrome may occur when amphetamines are used with other medications that impact the serotonergic neurotransmitter systems (e.g., MAOIs, SSRIs, SNRIs, triptans, TCAs, fentanyl, lithium, tramadol, tryptophan, buspirone, St. John's wort) and CYP2D6 inhibitors. Monitor for signs and symptoms of serotonin syndrome including mental status changes, autonomic instability, neuromuscular symptoms, seizures, and GI symptoms.¹⁹⁴ Amphetamines inhibit adrenergic blocking agents and may decrease the effects of antihistamines and antihypertensives; however, amphetamines potentiate the effects of meperidine and norepinephrine. Effects can be additive when stimulants are used concurrently with other psychostimulants or sympathomimetics.¹⁹⁵ Due to the potential for excessive CNS or cardiovascular stimulation, combination therapy should be avoided unless necessary, and, if unavoidable, then used with caution.¹⁹⁶ In general, the concurrent use of MPH (Adhansia XR, Aptensio XR, Concerta, Cotempla XR-ODT, Daytrana, Jornay PM, Methylin, Metadate ER, generics of Metadate CD, Quillivant XR, Ritalin, Ritalin SR, Ritalin LA) with amphetamines is not recommended. Since there are no clinical data regarding the concurrent use of MPH and atomoxetine (Strattera), concurrent use should be avoided. MPH and dexmethylphenidate may inhibit the metabolism of coumarin anticoagulants, anticonvulsants (e.g., phenobarbital, phenytoin, primidone), and some antidepressants (tricyclics and selective serotonin reuptake inhibitors). Downward dose adjustment of these drugs may be required when given concomitantly with MPH. Concomitant use of MAOI and noradrenergic drugs may increase the risk of hypertensive reaction, potentially leading to death, stroke, myocardial infarction, aortic dissection, ophthalmological complications, eclampsia, pulmonary edema, and/or renal failure. Armodafinil (Nuvigil) and modafinil (Provigil) have not been evaluated for interactions with drugs with MAOI activity. Until more is known regarding the pharmacology of modafinil, it may be prudent to caution against the use of these agents in the presence of a MAOI. Armodafinil and modafinil moderately induce CYP3A activity. Drugs that are substrates for CYP3A4/5, such as cyclosporine, may require dosage adjustment. Armodafinil and modafinil moderately inhibit CYP2C19 activity. Drugs that are substrates for CYP2C19 (e.g., phenytoin, diazepam, propranolol, omeprazole, and clomipramine) may require dosage reduction. In patients who are deficient in the CYP2D6 enzyme, the levels of CYP2D6 substrates, such as tricyclic antidepressants (TCA), selective serotonin reuptake inhibitors (SSRI), which have ancillary routes of elimination through CYP2C19 may be increased with concurrent use of modafinil; dose adjustments of the TCA or SSRI may be warranted. While no significant effect on the pharmacokinetic profiles were found, the rate of absorption of modafinil was delayed up to 1 hour with concomitant use of dextroamphetamine or MPH. The effectiveness of steroidal contraceptive may be reduced with concurrent use of either armodafinil or modafinil and for 1 month after discontinuation of therapy. Alternative or concomitant methods of contraception are recommended during therapy and for 1 month after discontinuation of armodafinil or modafinil. Where data specific to armodafinil drug interactions are not available, any available information on modafinil should be applicable to armodafinil, according to the prescribing information. Caution should be used when guanfacine ER (Intuniv) is administered to patients taking strong CYP3A4/5 inhibitors (e.g., ketoconazole), which can cause a substantial increase in the rate and extent of guanfacine exposure (AUC) leading to an increased risk of adverse events such as hypotension, bradycardia, and sedation. Concomitant use of guanfacine ER with a CYP3A4 inducer (e.g., rifampin) can cause a significant decrease in the rate and extent of guanfacine exposure (AUC). An increase in the dose of guanfacine ER within the recommended dose range may be considered. Co-administration of guanfacine and valproic acid can result in increased concentrations of valproic acid. Adjustments in the dose of valproic acid may be required. Solriamfetol should be used with caution if used concomitantly with other drugs that can increase blood pressure and/or heart rate; concomitant use has not been
evaluated. Antihypertensive drugs and drugs affecting sinus node function or AV nodal conduction have the potential for additive effects when used with clonidine. Serious adverse events have been reported during concomitant use of MPH and clonidine; however, no causality has been established. Drugs that increase levels of dopamine or bind directly to dopamine receptors may result in pharmacodynamics interactions with solriamfetol. These interactions have not been evaluated; therefore, use caution when using solriamfetol with one of these agents. ADVERSE EFFECTS^{197,198,199,200,201,202,203,204,205,206,207,208,209,210,211,212,213,214},215,216,217,218,219,220,221,222,223,224,225,226,227,228 For the most part, adverse effects of stimulants are dose-dependent, mild to moderate in severity, and diminish with alteration of medication dose or timing.²²⁹ They commonly subside spontaneously during the first 1 to 2 weeks of treatment.²³⁰ Nonetheless, the majority of children treated with stimulants do experience some adverse effects, and these adverse effects are often the reason stimulant treatment is discontinued.^{231,232} Most side effects associated with stimulants, such as decreased appetite, headaches, stomach aches, insomnia, nervousness, and social withdrawal, can usually be managed by adjusting the dosage and/or timing of administration. For instance, administering stimulants with or after meals can reduce appetite suppression. Moving the last daily dose to an earlier time may reduce insomnia. If children are on too high of a dosage or are overly sensitive to the stimulants, the agents may cause them to be over focused, appear dull, or overly restricted. Lowering the dosage of medication or changing to a different medication can usually reduce the effects. In a double-blind study, investigators found that, based on parent assessment, only 2 adverse effects were more prevalent after initiation of stimulants than prior to initiation. These were insomnia (dextroamphetamine) and poor appetite (dextroamphetamine and MPH).²³³ Investigators also found that the severity of several adverse effects (insomnia, irritability, crying, anxiousness, sadness/unhappiness, and nightmares) was higher with dextroamphetamine than with MPH; there were no adverse effects of higher severity with MPH than with dextroamphetamine. In general, a review of the evidence shows no statistically significant differences in the incidence of adverse effects between immediate-release and extended-release formulations. There is no evidence to support statistically significant differences with respect to adverse effects of dextroamphetamine (Dexedrine, Zenzedi, Procentra) and MPH (Adhansia XR, Aptensio XR, Concerta, Cotempla XR-ODT, Daytrana, Jornay PM, Methylin, Metadate ER, generics of Metadate CD, Quillichew ER, Quillivant XR, Ritalin, Ritalin SR, Ritalin LA). Long-term use of stimulant therapy has not demonstrated any obvious ill effects through observational data; however, there are no formal long-term studies. The most common (incidence > 10%) adverse effect reported with solriamfetol when used for narcolepsy was headache (16% solriamfetol versus 7% placebo). Other adverse effects (incidence 5% to 10%) occurring in both patients with narcolepsy or OSA treated with solriamfetol versus placebo, respectively, include decreased appetite (6% to 9% versus 1%), nausea (7% to 8% versus 4% to 6%), anxiety (4% to 6% versus 1%), and insomnia (5% versus 4%). # **Adverse Effects in Children** | Drug | Headache | Abdominal pain | Anorexia | Insomnia | |--|--------------------------|-----------------------|----------------------|-----------------------| | S | timulants: Imme | diate-Release | | | | amphetamine sulfate (Evekeo) | reported | nr | reported | nr | | amphetamine sulfate (Evekeo ODT) | <mark>13</mark> | <mark>15</mark> | <mark>28</mark> | <mark>10</mark> | | armodafinil (Nuvigil)* | 17 | 2 | 1 | 5 | | | (9) | (1) | (0) | (1) | | dexmethylphenidate (Focalin) | nr | 15 | 6 | nr | | | | (6) | (1) | 111 | | dextroamphetamine IR (Zenzedi) | reported | reported [†] | reported | reported | | dextroamphetamine solution (Procentra) | reported | nr | reported | reported | | methamphetamine (Desoxyn) | reported | nr | reported | reported | | methylphenidate IR (Methylin, Ritalin) | reported | reported | reported | reported | | mixed salt amphetamines IR (Adderall) | reported | nr | reported | reported | | modafinil (Provigil)* | 34 | 1 | 4 | 5 | | | (23) | (≥1) | (1) | (1) | | | Stimulants: Exter | nded-Release | | | | amphetamine ER (Adzenys ER, Adzenys XR- | 26 | 11–14 | 22–36 | 12-27 | | ODT) | (13) | (2–10) | (2) | (2-13) | | amphetamine ER (Dyanavel XR) | nr | 3.8
(2.1) | reported | reported | | dexmethylphenidate (Focalin XR) | 25 | , , | 30 | roported | | | (11) | nr | (9) | reported | | dextroamphetamine ER (Dexedrine) | reported | nr | reported | reported | | lisdexamfetamine (Vyvanse) | reported | 12 | 2-5 | 13-27 | | | теропец | (6) | (0) | (3–4) | | methylphenidate ER (Adhansia XR) | <mark>10</mark> | <mark>4</mark>
(1) | 20
(0) | <mark>6</mark>
(1) | | methylphenidate ER (Aptensio XR) | 10.9 | 8.2 | 4.9 | 9.8 | | , , , , , , | (8.5) | (0) | (0) | (2.1) | | methylphenidate ER (Cotempla XR-ODT) | nr | reported | reported | reported | | methylphenidate ER (Jornay PM) | 10–19
(5) | 9 | 19–27
(4) | 33–41
(9) | | methylphenidate ER (Metadate ER, Ritalin SR) | reported | reported | reported | reported | | methylphenidate ER (generics of Metadate | 12 | 7 | 9 | 5 | | CD) | (8) | (4) | (2) | (2) | | methylphenidate ER (Quillichew ER) | 2.4 (0) | reported | 2.4 (0) | reported | | methylphenidate ER (Quillivant XR) | nr | ≥5 | 2 (0) | 2
(0) | | methylphenidate ER (Ritalin LA) | >5 | >5 | >5 | >5 | | , | (nr) | (nr) | (nr) | (nr) | | methylphenidate ER OROS (Concerta) | <1 | 6.2 (3.8) | <1 | 2.8 (0.3) | | methylphenidate transdermal (Daytrana) | 12.4–15.3 | 4.8–7.1 | 4.8-5.1 | 6.2–13.3 | | memyiphemuate transuerinai (Daytrana) | 12.4–15.3
(11.8–12.5) | 4.8-7.1
(0-5.9) | 4.8–5.1
(1.2–1.4) | 6.2–13.3
(2.8–4.7) | | mixed salt amphetamines (Adderall XR) | | 11–14 | 22 | 12–17 | | mined sait amplictamines (Adderan AK) | reported | (2–10) | (2) | (2-4) | #### Adverse Effects in Children (continued) | Drug | Headache | Abdominal pain | Anorexia | Insomnia | | | | | |-----------------------------------|--|----------------|--------------|------------|--|--|--|--| | Stim | Stimulants: Extended-Release (continued) | | | | | | | | | mixed salt amphetamines (Mydayis) | reported | reported | 22
(6) | 8
(3) | | | | | | Non-Stimulants | | | | | | | | | | atomoxetine (Strattera) | 19
(15) | 18
(10) | 3
(1) | ≥2
(nr) | | | | | | clonidine ER (Kapvay) | 19–29
(18) | 13–20
(17) | nr | 4–6
(1) | | | | | | guanfacine ER (Intuniv) | 21–24
(13–19) | 10–11
(3–9) | 5–7
(3–4) | 12
(6) | | | | | Adverse effects are reported as a percentage. Adverse effects data are obtained from prescribing information and are not meant to be comparative or all inclusive. Incidences for the placebo group are indicated in parentheses. nr = not reported Other side effects common to the stimulants include irritability, flattened affect, social withdrawal, weepiness, mood lability, tremor, weight loss, and reduced growth velocity. Stimulants can cause unpredictable motor tics, which transiently occur in 15% to 30% of children. Tics may appear in some patients when they are on stimulant medication and disappear with discontinuation of the medication. Fifty percent of patients with Tourette's disorder also have ADHD which may present 2 or 3 years before the tics appear. It is believed that stimulants do not cause Tourette's disorder, but simply unmask the disorder. Motor and verbal tics have not been associated with armodafinil (Nuvigil), modafinil (Provigil), atomoxetine (Strattera), clonidine ER (Kapvay), or guanfacine ER (Intuniv).²³⁴ In clinical trials for mixed amphetamine salt ER (Mydayis), pediatric patients 6 to 12 years of age experienced higher rates of adverse reactions compared to patients 13 years and older, including insomnia (30% versus 8%) and decreased appetite (43% versus 22%). Paresthesia (including formication) has been associated with treatment on mixed amphetamine salts (Adderall, Adderall XR, Mydayis). Cases of intestinal necrosis, resulting in some deaths, have been reported with the concomitant use of sodium polystyrene sulfonate and sorbitol, inactive ingredients found in amphetamine ER (Adzenys ER). The majority of patients in the pivotal phase 3 clinical trial of MPH transdermal (Daytrana) had minimal to definite erythema. Erythema generally caused little discomfort and did not usually result in discontinuation from treatment. However, use of MPH transdermal may lead to contact sensitization and should be discontinued if contact sensitization is suspected. Patients sensitized from use of MPH transdermal may develop systemic sensitization or other systemic reactions if methylphenidate-containing products are taken via other routes (e.g., orally). The most common adverse reactions with the extended-release suspension (Quillivant XR) reported in the phase 3 controlled study conducted in 45 ADHD patients (6 to 12 years) were affect lability, excoriation, initial insomnia, tic, decreased appetite, vomiting, motion sickness, eye pain, and rash. Other common adverse reactions with the extended-release methylphenidate (Quillichew ER) not reported above but reported in a controlled ^{*} Adults only [†] Zenzedi adverse event reported as GI disturbance study conducted in 90 ADHD patients (6 to 12 years) were aggression, emotional poverty, nausea, and decreased weight. Post-marketing adverse effects cited for armodafinil (Nuvigil) include mania, delusions, hallucinations, and suicidal ideation.
Many of the patients who developed psychiatric adverse reactions had previous history of psychiatric conditions. Rhabdomyolysis has been identified as an adverse reaction during post-approval use of stimulants and atomoxetine (Strattera). #### **Effects on Growth** The 2011 AAP Clinical Practice Guideline for the School Aged Child with ADHD acknowledges that appetite suppression and weight loss are common adverse effects of stimulants, but studies of stimulant use have found little or no decrease in expected height; any decrease in growth early in treatment is later compensated. A temporary slowing in growth rate (2 cm less growth in height and 2.7 kg less increase in weight over 3 years) has been noted in children starting treatment with MPH at ages 7 through 10 years. In 2014, the AAP released a statement indicating ADHD medications did not impact a child's final adult height. In one longitudinal study, boys who received ADHD medications for \geq 3 months had a growth spurt later in life, compared to boys not receiving the medication, but there was no difference in the magnitude of the growth spurt. The study concluded that neither ADHD nor stimulant medication treatment was linked with growth problems or short stature at maturity. Over 18 months, patients on atomoxetine were reported to gain weight (average 6.5 kg) and height (average 9.3 cm), although there was a net loss in mean weight and height percentile points. Mean weight decreased from the 68th to 60th percentile, and mean height decreased from the 54th to 50th percentile. Attenuation of the effects on growth occurs by 24 months.²³⁷ SPECIAL POPULATIONS²³⁸, ²³⁹, ²⁴⁰, ²⁴¹, ²⁴², ²⁴³, ²⁴⁴, ²⁴⁵, ²⁴⁶, ²⁴⁷, ²⁴⁸, ²⁴⁹, ²⁵⁰, ²⁵¹, ²⁵², ²⁵³, ²⁵⁴, ²⁵⁵, ²⁵⁶, ²⁵⁷, ²⁵⁸, ²⁵⁹, ²⁶⁰, ²⁶¹ #### **Pediatrics** Many immediate-release stimulants, dextroamphetamine IR tablets (Zenzedi), dextroamphetamine solution (Procentra), amphetamine sulfate tablet (Evekeo), and mixed amphetamine salts (Adderall), are indicated for children as young as 3 years. Dextroamphetamine IR tablets (Zenzedi) and solution (Procentra) are approved through the age of 16 for ADHD. Amphetamine sulfate orally disintegrating tablets (Evekeo ODT), methamphetamine (Desoxyn), MPH (Adhansia XR, Aptensio XR, Concerta, Cotempla XR-ODT, Daytrana, Jornay PM, Methylin, generics of Metadate CD, Metadate ER, Quillichew ER, Quillivant XR, Ritalin, Ritalin SR, Ritalin LA), dexmethylphenidate (Focalin, Focalin XR), amphetamine extended-release (Adzenys ER, Adzenys XR-ODT, Dyanavel XR), mixed amphetamine salts ER (Adderall XR), lisdexamfetamine (Vyvanse), and atomoxetine (Strattera) are indicated for children ≥ 6 years of age for the treatment of ADHD. Dextroamphetamine ER (Dexedrine) is indicated for children 6 to 16 years of age. Mixed amphetamine salts ER (Mydayis) is indicated for children ≥ 13 years for the treatment of ADHD. The prescribing information for the drugs in this class used for the treatment of ADHD include a warning about using the drugs in children younger than the indicated age, but there are some data on the use of these drugs in younger children. The safety and efficacy of guanfacine ER (Intuniv) in pediatric patients < 6 years of age have not been established. For children and adolescents ≥ 6 years, efficacy beyond 9 weeks and safety beyond 2 years of treatment have not been established. The safety and efficacy of clonidine ER (Kapvay) in ADHD patients < 6 years of age have not been established. Maintenance therapy beyond 5 weeks has not been evaluated; patients should be periodically re-evaluated to determine the long-term usefulness of clonidine ER. Safety and effectiveness in patients < 17 years for modafinil (Provigil) and armodafinil (Nuvigil) have not been established. Serious rash has been reported in pediatric patients receiving these agents. Agents approved for narcolepsy (amphetamine sulfate tablet [Evekeo], dextroamphetamine IR [Zenzedi, Procentra], methylphenidate IR [Methylin, Ritalin], mixed amphetamine salts IR [Adderall], dextroamphetamine ER [Dexedrine], and methylphenidate ER [Metadate ER, Ritalin SR]) are approved in pediatric patients ages \geq 6 years. Amphetamine sulfate tablet (Evekeo) also is approved for exogenous obesity in patients > 12 years. Solriamfetol (Sunosi) is indicated in patients with narcolepsy or OSA. Its safety and efficacy have not been established in patients < 18 years of age. For exogenous obesity, methamphetamine (Desoxyn) is indicated in patients ≥ 12 years. Safety and efficacy of lisdexamfetamine (Vyvanse) for the treatment of binge-eating disorder have not been established in patients < 18 years old. # **Pregnancy** Guanfacine ER is Pregnancy Category B. Amphetamine extended-release (Dyanavel XR), mixed amphetamine salts extended-release (Mydayis), lisdexamfetamine (Vyvanse), and extended-release methylphenidate (Adhansia XR, Aptensio XR, Cotempla XR-ODT, Jornay PM, Quillichew ER, Quillivant XR) have not been assigned a Pregnancy Category based on the FDA's revised pregnancy risk formatting; data on use of amphetamines and methylphenidate in this population are limited to inform of drug associated risks. While armodafinil (Nuvigil) and dextroamphetamine (Dexedrine) were previously assigned Pregnancy Category C, labeling has been updated to comply with the Pregnancy and Lactation Labeling Rule. For armodafinil, the label now advises that there are no adequate studies of its use in pregnant women, but intrauterine growth restriction and spontaneous abortion have been reported with armodafinil and modafinil use. Armodafinil should only be used during pregnancy if the potential benefits justify the potential risk to the fetus. All other agents in this class are Pregnancy Category C. Available data on solriamfetol in pregnant women are insufficient to inform of a drugassociated risk to the fetus. # **Hepatic Impairment** Dose reductions of atomoxetine (Strattera) are required for patients with moderate (Child-Pugh Class B) and severe (Child-Pugh Class C) hepatic impairment. The bioavailability of the inactive metabolite, modafinil acid, is increased 9-fold in patients with severe renal impairment (creatinine clearance [CrCl] \leq 20 mL/min); safety and efficacy of modafinil (Provigil) in this patient group have not been determined. For patients with severe hepatic impairment, the dosage of modafinil (Provigil) should be reduced by 50%. The dose of armodafinil (Nuvigil) should be reduced in patients with severe hepatic impairment. # **Renal Impairment** Clearance of amphetamine is reduced in patients with severe renal insufficiency (glomerular filtration rate [GFR], 15 to < 30 mL/min/1.73 m²); therefore the maximum dose of mixed amphetamine salts extended-release (Adderall XR, Mydayis) in adults should be reduced. Patients 13 to 17 years of age with severe renal impairment may receive the recommended starting dose if tolerated; however the dose should not be increased. Mixed amphetamine salts extended-release (Adderall XR, Mydayis) is not recommended for use in patients with end-stage renal disease (GFR < 15 mL/min/1.73 m²). Patients with severe renal impairment taking lisdexamfetamine (Vyvanse) should not exceed a maximum dose of 50 mg/day. The recommended maximum dose of lisdexamfetamine in patients with end stage renal disease is 30 mg/day. Dose adjustments of solriamfetol are recommended for patients with moderate to severe renal impairment. Its use is not recommended with end stage renal disease (eGFR $< 15 \text{ mL/min}/1.73 \text{ m}^2$). DOSAGES^{262,263,264,265,266,267,268,269,270,271,272,273,274,275,276,277,278,279},280,281,282,283,284,285,286,287,288,289,290,291,292,293 | Drug | Ages | Usual Initial Dosage | Maximum Dosage | Dosage Forms | |---|-------------------------|--|---|--| | | | Stimulants: Immediat | e-Release | | | amphetamine sulfate
(Evekeo, Evekeo ODT) | 3–5 years (tablet only) | 2.5 mg once daily | 40 mg/day in 2 or 3 divided doses | Tablets: 5 mg, 10 mg Orally disintegrating tablets | | | 6–17 years | 5 mg once or twice daily | | (ODT): 5 mg, 10 mg, 15 mg,
20 mg | | armodafinil (Nuvigil) | ≥ 17 years | 150 mg to 250 mg once daily in the morning | 250 mg/day | Tablets: 50 mg, 150 mg,
200 mg, 250 mg | | dexmethylphenidate
(Focalin) | 6–17 years | 2.5 mg twice daily | 10 mg twice daily | Tablets: 2.5 mg, 5 mg,
10 mg | | dextroamphetamine IR | 3–5 years | 2.5 mg once daily | 40 mg/day | Tablets: 5 mg, 10 mg | | (Zenzedi) | 6–16 years | 5 mg once or twice daily | 40 mg/day in 2 or 3 divided doses | Tablets (Zenzedi): 2.5 mg,
5 mg, 7.5 mg, 10 mg,
15 mg, 20 mg, 30 mg | | dextroamphetamine
solution (Procentra) | 3–5 years | 2.5 mg once daily | 40 mg/day; initial dose
upon wakening,
additional 1-2 doses
every 4 to 6 hours | Oral solution:
5 mg/5 mL | | | 6–16 years | 5 mg once or twice daily | 40 mg/day; initial dose
upon wakening,
additional 1-2 doses
every 4 to 6 hours | | | methamphetamine (Desoxyn) | 6–17 years | 5 mg once or twice daily | 20 to 25 mg/day in 2
divided doses | Tablets: 5 mg | | methylphenidate IR
(Methylin, Ritalin) | 6–17 years | 5 mg twice daily | 60 mg/day in 2 or 3
divided doses | Tablets: 5 mg, 10 mg, 20 mg
Chewable tablets: 2.5 mg,
5 mg, 10 mg
Oral solution: 5 mg/5 mL,
10 mg/5 mL | # Dosages (continued) | Drug | Ages | Usual Initial Dosage | Maximum Dosage | Dosage Forms | |--|--------------------------|--|--
---| | | Stim | ulants: Immediate-Rele | ease (continued) | | | mixed amphetamine
salts IR (Adderall) | 3–5 years
6–17 years | 2.5 mg once daily
5 mg 1 or 2 times daily | 40 mg/day | Tablets: 5 mg, 7.5 mg,
10 mg, 12.5 mg, 15 mg,
20 mg, 30 mg | | modafinil (Provigil) | ≥ 17 years | 200 mg once daily in the morning | 400 mg/day | Tablets: 100 mg, 200 mg | | | | Stimulants: Extended | d-Release | | | amphetamine ER
(Adzenys ER, Adzenys
XR-ODT) | 6–17 years ≥ 18 years | 6.3 mg once daily in the morning 12.5 mg once daily in | 6 to 12 years: 18.8
mg/day
13 to 17 years: 12.5
mg/day
12.5 mg/day | ODT:3.1 mg,
6.3 mg, 9.4 mg, 12.5 mg,
15.7 mg, and 18.8 mg
Suspension: 562.5 mg/450
mL (1.25 mg/mL) | | amphetamine ER
(Dyanavel XR) | ≥ 6 years | the morning 2.5 to 5 mg once daily in the morning | 20 mg/day | Suspension: 1,160 mg/ 464
mL (2.5 mg/mL) | | dexmethylphenidate ER
(Focalin XR) | 6–17 years
≥ 18 years | 5 mg once daily
10 mg once daily | 30 mg/day
40 mg/day | Capsules: 5 mg, 10 mg,
15 mg, 20 mg, 25 mg,
30 mg, 35 mg, 40 mg | | dextroamphetamine ER (Dexedrine) | 6–16 years | 5 mg once daily | 40 mg once daily | Capsules: 5 mg, 10 mg,
15 mg | | lisdexamfetamine
(Vyvanse) | ≥ 6 years | 30 mg daily in the
morning | 70 mg daily in the
morning | Capsules: 10 mg, 20 mg,
30 mg, 40 mg, 50 mg, 60
mg, 70 mg
Chewable tablets: 10 mg,
20 mg, 30 mg, 40 mg, 50
mg, 60 mg | | methylphenidate ER
(Adhansia XR) | ≥ 6 years | 25 mg once daily | Adults: 100 mg daily
Pediatrics: 85 mg daily | Capsules: 25 mg, 35 mg, 45 mg, 55 mg, 70 mg, 85 mg | | methylphenidate ER
(Aptensio XR) | ≥ 6 years | 10 mg once daily | 60 mg once daily | Capsules: 10 mg, 15 mg,
20 mg, 30 mg, 40 mg, 50
mg, 60 mg | | methylphenidate ER
(Cotempla XR-ODT) | ≥ 6 years | 17.3 mg once daily in the morning | 51.8 mg once daily | Extended-release ODT:
8.6 mg, 17.3 mg, 25.9 mg | | methylphenidate ER
(Jornay PM) | ≥ 6 years | 20 mg once daily in the evening | 100 mg once daily in the evening | Capsules: 20 mg, 40 mg, 60 mg, 80 mg. 100 mg | | methylphenidate ER
(generics of Metadate
CD) | 6–17 years | 20 mg once daily, in the
morning before
breakfast | 60 mg once daily, in the morning before breakfast | Capsules <mark>(generic only)</mark> :
10 mg, 20 mg, 30 mg, 40
mg,
50 mg, 60 mg | | methylphenidate ER
(Metadate ER, Ritalin
SR) | 6–17 years ≥ 18 years | 5 mg twice daily or
equivalent (e.g., 10 mg
once daily)
20 to 30 mg daily | 60 mg/day in 1 or 2
divided doses | Tablets: 10 mg (generic
only), 20 mg | | methylphenidate ER
(Quillichew ER) | ≥ 6 years | 20 mg once daily in the morning | 60 mg/day | Chewable tablets: 20 mg,
30 mg, 40 mg (20 and 30
mg are scored; 40 mg is not
scored) | #### **Dosages** (continued) | Drug | Ages | Usual Initial Dosage | Maximum Dosage | Dosage Forms | |---|---------------------------------------|---|--|--| | | Stim | ulants: Extended-Rele | ase (continued) | | | methylphenidate ER
(Quillivant XR) | ≥ 6 years | 20 mg once daily | 60 mg once daily | Suspension for
reconstitution: 300 mg/60
mL, 600 mg/120 mL, 750
mg/150 mL, 900 mg/180 mL
(25 mg/5mL) | | methylphenidate ER
(Ritalin LA) | 6–17 years | 20 mg once daily | 60 mg once daily | Capsules: 10 mg, 20 mg, 30 mg, 40 mg, 60 mg (generic only) | | methylphenidate ER | 6–12 years | 18 mg once daily | 54 mg once daily | Tablets: 18 mg, 27 mg, | | OROS (Concerta) | 13–17 years | 18 mg once daily | 72 mg once daily
(< 2 mg/kg/day) | 36 mg, 54 mg, 72 mg | | | 18–65 years | 18 or 36 mg once daily | 72 mg once daily | | | methylphenidate
transdermal (Daytrana) | 6–17 years | 10 mg patch worn 9
hours daily | 30 mg patch worn 9
hours daily | Patches: 10 mg, 15 mg, 20
mg, 30 mg per 9 hours | | mixed amphetamine | 6–17 years | 10 mg once daily | 30 mg once daily | Capsules: 5 mg, 10 mg, 15 | | salts ER (Adderall XR) | ≥ 18 years
(adults) | 20 mg once daily | 20 mg once daily | mg, 20 mg, 25 mg,
30 mg | | mixed amphetamine | 13-17 years | 12.5 mg once daily in | 25 mg once daily | Capsules: 12.5 mg , 25 mg, | | salts ER (Mydayis) | ≥ 18 years | the morning upon
awakening | 50 mg once daily | 37.5 mg, 50 mg | | | | Non-Stimulan | ts | | | atomoxetine (Strattera) | ≥ 6 years and <
70 kg | 0.5 mg/kg/day in 1 or 2
divided doses | 1.4 mg/kg/day in 1 or 2
divided doses | Capsules: 10 mg,
18 mg, 25 mg, 40 mg, 60 mg, | | | ≥ 6 years and
>70 kg and
adults | 40 mg/day in 1 or 2
divided doses | 100 mg/day given in 1
or 2 divided doses | 80 mg, 100 mg | | clonidine ER (Kapvay) | 6–17 years | 0.1 mg at bedtime | 0.2 mg twice daily | Tablets: 0.1 mg | | guanfacine ER (Intuniv) | 6–17 years | 1 mg once daily in the morning or evening | 4 mg once daily in the
morning or evening | Tablets: 1 mg, 2 mg,
3 mg, 4 mg | | solriamfetol (Sunosi) | ≥ 18 years | Narcolepsy: 75 mg once
daily upon waking
OSA: 37.5 mg once daily
upon waking | Narcolepsy: 150 mg
OSA: 150 mg | Tablets, functionally-scored:
75 mg, 150 mg | ^{*} Only generic formulations of the 72 mg tablet are available, including one marketed by Vertical under the trade name Ralexxii™. ²⁹⁴ The above table represents doses used for the treatment of ADHD, except in the cases of Nuvigil (armodafinil) and Provigil (modafinil), which are only approved to treat shift work disorder, narcolepsy, and sleep apnea. Amphetamine extended-release (Dyanavel XR) dosage may be increased by 2.5 mg to 10 mg per day every 4 to 7 days. Do not substitute for other amphetamine agents on an equal milligram basis; they are not interchangeable. Mixed amphetamine salts ER (Mydayis) should be taken consistently with or without food and upon wakening since its effects can last for 16 hours. Doses of mixed amphetamine salts ER (Mydayis) may be titrated in increments of 12.5 mg on a weekly basis in pediatric patients. In patients with severe renal impairment, the daily dose of mixed amphetamine salts ER (Mydayis) should not exceed 25 mg in adults and 12.5 mg in pediatrics. Do not substitute mixed amphetamine salts ER (Mydayis) for other amphetamine products. The recommended dose of mixed amphetamine salts ER (Adderall XR) in adults with severe renal impairment (GFR, 15 to $< 30 \text{ mL/min/1.73 m}^2$) is 15 mg once daily in the morning and is 5 mg once daily in pediatric patients (ages 6 to 17 years) with severe renal impairment (maximum dose in ages 6 to 12 years is 20 mg once daily). It is not recommended in patients with end stage renal disease (ESRD) (GFR $< 15 \text{ mL/min/1.73m}^2$). For patients with moderate (Child-Pugh Class B) hepatic impairment, the initial and target doses of atomoxetine (Strattera) should be reduced by 50%. For patients with severe (Child-Pugh Class C) hepatic impairment, the initial and target doses should be reduced by 75%. For patients taking strong CYP2D6 inhibitors (e.g., paroxetine, fluoxetine, quinidine) or in patients who are known to be CYP2D6 poor metabolizers, atomoxetine should be started at 0.5 mg/kg/day and only increased to the usual target dose of 1.2 mg/kg/day if symptoms fail to improve after 4 weeks and the initial dose is well tolerated. For patients with severe hepatic impairment, the dosage of modafinil (Provigil) should be reduced by 50%. Methylphenidate (MPH) extended-release orally disintegrating tablets (Cotempla XR-ODT) should be taken consistently with or without food. Dexmethylphenidate (Focalin, Focalin XR) and MPH extended-release can be administered without regard to meals. MPH immediate-release (Methylin, Ritalin) should be administered 30 to 45 minutes before meals. The timing of the mid-day dose of MPH immediate-release and dexmethylphenidate immediate-release should be individualized based on patient response. The last daily dose of MPH extended-release should be given several hours before bedtime. Do not substitute other methylphenidate products on a milligram per milligram basis due to different methylphenidate base compositions and pharmacokinetic profiles. The initial administration of methylphenidate ER capsules (Jornay PM) should occur at 8:00 pm, adjusting the administration between 6:30 pm and 9:30 pm to optimize the tolerability and efficacy the following day. The dose of Jornay PM should be titrated in weekly increments of 20 mg. Lisdexamfetamine capsules can be substituted with lisdexamfetamine chewable tablets on a milligram-per-milligram basis. Lisdexamfetamine (Vyvanse) should not exceed a maximum dose of 50 mg/day in patients with severe renal impairment. The recommended maximum dose of lisdexamfetamine in patients with end stage renal disease is 30 mg/day. The recommended target dose range for guanfacine ER (Intuniv), depending on tolerability and the clinical response of the patient, is 0.05 to 0.12 mg/kg/day. Doses > 4 mg/day have not been evaluated in children between 6 and 12 years of age and doses > 7 mg/day have not been evaluated in patients between 13 and 17 years of age. If switching from guanfacine IR to guanfacine ER (Intuniv), discontinue guanfacine IR and titrate with guanfacine ER according to the recommended dosing schedule. Prescribers should re-evaluate patients often and adjust weight-based dosage, as needed. Patients may experience increases in blood pressure and heart rate after discontinuing guanfacine ER (Intuniv) treatment. Daily dose should be reduced in decrements no > 1 mg every 3 to 7 days to prevent rebound hypertension and
patients should be closely monitored. Clonidine ER (Kapvay) doses should be increased at a frequency of 0.1 mg per week. Do not substitute clonidine ER for immediate-release clonidine on a milligram-for-milligram basis. When discontinuing therapy, clonidine ER decrements should not exceed 0.1 mg every 3 to 7 days. Clonidine ER (Kapvay) tablets should not be chewed, crushed, or split. For patients with swallowing difficulties, several ADHD therapy options exist. Many solid oral dosage forms (e.g., mixed amphetamine salts extended-release [Mydayis], methylphenidate extended-release [Adhansia XR, Aptensio XR]) may be opened up and their contents sprinkled over food; contents should not be chewed or divided. Lisdexamfetamine (Vyvanse) capsules may be opened and the entire contents dispersed in water, yogurt, or orange juice and consumed immediately. A spoon may be used to break apart any compacted powder in the water. The contents should be stirred until completely dispersed. The active ingredient dissolves completely once dispersed; however, a film containing the inactive ingredients may remain in the glass once the water is consumed. Other products specifically designed for patients who may have difficulty swallowing include orally disintegrating tablets (amphetamine ER [Adzenys XR, dissolve in mouth's saliva prior to swallowing]; methylphenidate ER [Cotempla XR-ODT, remove from blister pack with dry hands just prior to dosing and allow to disintegrate, no liquid is needed to be consumed]), chewable tablets (lisdexamfetamine [Vyvanse], methylphenidate ER [Quillichew ER]) which should be chewed thoroughly prior to swallowing, oral suspensions (methylphenidate ER [Quillivant XR, reconstitute and shake for ≥ 10 seconds]; amphetamine ER [Adzenys ER and Dyanavel XR, no reconstitution required]), and transdermal patches (methylphenidate [Daytrana, applied 2 hours prior to onset of activity and worn for 9 hours or individualized based on patient response]). Atomoxetine capsules are not to be opened as they are an ocular irritant. # **Hypersomnolence** Armodafinil (Nuvigil) – for adults (≥ 17 years) with narcolepsy or obstructive sleep apnea/hypopnea syndrome, 150 mg or 250 mg is given once daily in the morning. For patients with shift work sleep disorder, 150 mg should be administered 1 hour prior to the start of the work shift. Modafinil (Provigil) – for adults (≥ 16 years) with narcolepsy or obstructive sleep apnea/hypopnea syndrome, 200 mg is given once daily in the morning. For patients with shift work sleep disorder, the dose should be administered 1 hour prior to work. Amphetamine sulfate tablet (Evekeo) and mixed amphetamine salts (Adderall) – for the treatment of narcolepsy, 5 mg to 60 mg daily in divided doses. The suggested initial dose for patients 6 to 12 years of age is 5 mg daily; dose may be titrated in increments of 5 mg per day at weekly intervals until optimal response is obtained. In patients ≥ 12 years, start with 10 mg daily which may be titrated by 10 mg per day at weekly intervals until optimal response is obtained. Switching from amphetamine sulfate tablets (Evekeo) to amphetamine sulfate orally disintegrating tablets (Evekeo ODT) can be done on a milligram-per-milligram basis. Dextroamphetamine IR (Zenzedi, Procentra) – for children 6 to 12 years, 5 mg once daily; for patients ≥ 12 years old, begin with 10 mg daily. The usual dose is 5 mg to 60 mg daily divided into doses every 4 to 6 hours. Once the dosage has been stabilized, patients can be converted to an equivalent dosage of dextroamphetamine extended-release (Dexedrine) given once daily. Dextroamphetamine ER (Dexedrine) - the initial dose in pediatrics patients age 6 to 12 years is 5 mg daily; in patients \geq 12 years the initial dose is 10 mg daily. The usual dosage range is 5 mg to 60 mg daily in divided doses. Methylphenidate (Ritalin, Methylin, Metadate ER, Ritalin SR) – dosages for the treatment of narcolepsy are the same as those for ADHD. Dosages of solriamfetol may be doubled after \geq 3 days of starting therapy, as needed based on efficacy and tolerability. For patients with moderate renal impairment (eGFR, 30 to 59 mL/min/1.73 m²), the dose should be initiated at 37.5 mg once daily and can be increased to a maximum of 75 mg once daily after a minimum of 7 days. For patients with severe renal impairment (eGFR, 15 to 29 mL/min/1.73 m²), the dose should be initiated at 37.5 mg once daily, which is the maximum dose in this population. # **Exogenous Obesity** For adjunctive treatment of exogenous obesity, in patients ≥ 12 years, methamphetamine (Desoxyn) 5 mg is administered 30 minutes before each meal. Treatment should last only a few weeks. For exogenous obesity, the recommended dose of amphetamine sulfate tablet (Evekeo) is up to 30 mg daily divided in doses of 5 mg to 10 mg given 30 to 60 minutes before meals. Use in children < 12 years is not recommended. # **Binge Eating Disorder** The recommended dose of lisdexamfetamine dimesylate (Vyvanse) is 50 mg to 70 mg per day, following a starting dose of 30 mg every morning with a 20 mg weekly titration schedule. # **CLINICAL TRIALS** Articles were identified through searches performed on PubMed and review of information sent by manufacturers. Search strategy included the use of all drugs in this class. Randomized, controlled, comparative trials are considered the most relevant in this category. Studies included for analysis in the review were published in English, performed with human participants, and randomly allocated participants to comparison groups. In addition, studies must contain clearly stated, predetermined outcome measure(s) of known or probable clinical importance, use data analysis techniques consistent with the study question, and include follow-up (endpoint assessment) of at least 80% of participants entering the investigation. Despite some inherent bias found in all studies including those sponsored and/or funded by pharmaceutical manufacturers, the studies in this therapeutic class review were determined to have results or conclusions that do not suggest systematic error in their experimental study design. While the potential influence of manufacturer sponsorship and/or funding must be considered, the studies in this review have also been evaluated for validity and importance. Studies of ADHD of less than 4 weeks' duration were excluded as it is generally accepted that it takes at least this long to adequately titrate to the optimal dosage of a given agent. Studies conducted more than 25 years ago were excluded, primarily due to a lack of well-controlled clinical trials from that time period. Many of these older studies verified the effectiveness of the stimulants available at that time in treating the symptoms of ADHD. The safety and efficacy of amphetamine ER (Adzenys ER) have been established based on adequate and well-controlled studies of mixed salts of a single-entity amphetamine product extended-release capsules in the treatment of ADHD. Approval for amphetamine sulfate orally disintegrating tablets (Evekeo ODT) was via the 505(b)(2) pathway, which allows at least some of the information required for NDA approval, such as safety and efficacy information on the active ingredient, to come from studies not conducted by or for the applicant.²⁹⁵ # **Attention Deficit Hyperactivity Disorder (ADHD)** #### **Rating Scales** #### **Specific** - Conners' Parent Rating Scale (CPRS) The scale provides the parents' or caregivers' perspective on a child's behavior. The scale is 92% sensitive and 94% specific. - Swanson, Nolan, and Pelham scale (SNAP) The scale has been shown to have greater than 94% sensitivity and specificity in distinguishing hyperactive, inattentive, and impulsive children with ADHD from those without ADHD based on DSM-III-R criteria. - Swanson, Kotlin, Agler, M-Flynn, and Pelham scale (SKAMP) A validated rating scale that assesses ADHD manifestations in a classroom setting; specifically assesses context-bound behaviors critical to school settings. - ADHD Rating Scale-IV (ADHD RS) The scale, which can be completed by a parent, teacher, or clinician, is less effective than the SNAP in differentiating children with ADHD from those without ADHD. It has been shown to have good internal consistency and test-retest reliability. The parent form is 84% sensitive and 49% specific; the teacher form is 72% sensitive and 86% specific. - Permanent Product Measure of Performance (PERMP) A skill adjusted math test; sum of the number of math problems attempted plus the number of math problems answered correctly in a 10-minute session. #### Global Broad-band scales are not useful as tools to detect clinical-level problems in children presenting; they have low sensitivities and specificities of 70% to 80%. - CGI-I Clinical Global Impression improvement subscale - CGI-S Clinical Global Impression severity subscale - C-GAS Children's Global Assessment Scale #### atomoxetine (Strattera) versus MPH immediate-release Two identical 12-week double-blind trials were conducted in 291 children (ages 7 to 13 years) with ADHD.²⁹⁶ Stimulant-naïve patients were randomized to atomoxetine (up to 2 mg/kg/day or 90 mg), MPH (up to 1.5 mg/kg/day, or 60 mg), or placebo. Patients with prior stimulant exposure were randomized only to atomoxetine or placebo. Atomoxetine significantly reduced ADHD RS total scores, the primary endpoint, compared with placebo in each study (p<0.001). Changes in the CGI-S and CPRS also showed atomoxetine to be significantly superior to placebo in reducing ADHD symptoms. There was no significant difference between atomoxetine and MPH. A subsequent subanalysis of 51 female subjects showed that atomoxetine was similarly superior to placebo in this patient subset.²⁹⁷ #### atomoxetine (Strattera) versus MPH OROS (Concerta) A randomized, double-blind, placebo-controlled study compared the response, as measured by the ADHD Rating Scale of atomoxetine, MPH OROS,
and placebo.²⁹⁸ A total of 516 children ages 6 to 16 years with ADHD were randomized to receive 0.8-1.8 mg/kg per day of atomoxetine (n=222), 18-54 mg/day of MPH OROS (n=220), or placebo (n=74) for 6 weeks. Patients who had previously had an inadequate response to stimulant treatment were excluded from the study. After 6 weeks, using double-blind conditions, the patients receiving MPH OROS were switched to atomoxetine. Response was determined by a 40% reduction from baseline as measured by the ADHD Rating Scale. Response results indicated that atomoxetine and MPH OROS were better than placebo, with atomoxetine resulting in a 45% response, MPH OROS resulting in a 56% response, and placebo resulting in a 24% response. The response rate for MPH OROS was significantly higher than atomoxetine (p=0.016). Seventy patients who received MPH OROS did not respond, but 30 of these patients (43%) responded after being switched to atomoxetine. Also, note that 69 patients did not respond to atomoxetine treatment, but 29 (42%) of these patients previously responded to MPH OROS treatment. Completion and discontinuations rates due to adverse events were low and similar for all treatment groups. Results indicated that response to MPH OROS was greater than atomoxetine, but patients not responding to MPH OROS initially may respond to atomoxetine treatment instead. Both agents had a superior response rate over placebo. #### atomoxetine (Strattera) versus MPH immediate-release A randomized, double-blind, crossover trial compared the efficacy of atomoxetine and MPH for treating ADHD, as well as their effects on the sleep of children with ADHD. Eighty-five children with ADHD, either in a private practice setting or a hospital setting, were given twice daily atomoxetine (mean dose 42.29 mg/day) and 3 times daily MPH (mean dose 58.27 mg/day), each for approximately 7 weeks. Relative to baseline, actigraphy data indicated that MPH increased sleep latency significantly more than did atomoxetine (39.2 versus 12.1 minutes; p<0.001); these results were consistent with polysomnography data. Compared with MPH, child diaries indicated that taking atomoxetine had less sleep disturbance adverse effects. For example, it was easier to wake up in the morning, took less time to fall asleep, and the patients recorded better sleep with atomoxetine treatment. Parents reported similar findings, such as the children were less irritable, had fewer difficulties with waking in the morning, and were less resistant at night to prepare for bed when administered atomoxetine as opposed to MPH. Using the main measures of efficacy, the medications had similar efficacy for treatment of ADHD. Greater incidence of decreased appetite and insomnia with MPH were the only significant differences in treatment-emergent adverse events. Both medications decreased night time awakenings, but the decrease was greater for MPH. #### clonidine extended-release (Kapvay) versus placebo The efficacy of clonidine ER in the treatment of ADHD was established in 2 manufacturer approval trials in pediatric patients with ADHD ages 6 to 17 years. Signs and symptoms of ADHD were evaluated using the ADHD RS-IV total score including hyperactive/impulsivity and inattentive subscales. Study 1 was a randomized, double-blind, placebo-controlled, study of 236 patients who were randomly assigned to clonidine ER 0.2 mg or 0.4 mg daily or placebo daily. At both doses, improvements in ADHD symptoms were statistically significantly superior in clonidine ER patients compared with placebo patients at the end of 5 weeks as measured by the ADHD RS-IV total score. Study 2 was a randomized, double-blind, placebo-controlled, study in 198 pediatric patients. Patients had previously been treated with methylphenidate or amphetamine for 4 weeks with inadequate response. Patients were randomly assigned to clonidine ER as adjunct to the stimulant or the previous stimulant alone. The clonidine ER dose was initiated at 0.1 mg daily and titrated upward, as clinically appropriate. ADHD symptoms were statistically significantly improved in clonidine ER plus stimulant group compared with the stimulantalone group at the end of 5 weeks as measured by the ADHD RS-IV total score. #### guanfacine extended-release (Intuniv) versus placebo The efficacy of guanfacine ER in the treatment of ADHD was evaluated in 2 placebo-controlled trials in children and adolescents ages 6 to 17 years.³⁰¹ Study 1 evaluated guanfacine ER 2, 3, or 4 mg dosed once daily in an 8-week, double-blind, placebo-controlled, parallel-group (n=345) trial. Study 2 evaluated guanfacine ER 1, 2, 3, or 4 mg dosed once daily in a 9-week, double-blind, placebo-controlled, parallel-group (n=324) trial. Doses were titrated in increments of up to 1 mg/week. The mean reductions in ADHD RS scores at endpoint were statistically significantly greater for guanfacine ER compared to placebo for both studies. Due to the relatively small proportion of adolescent patients (13–17 years of age) enrolled into these studies (approximately 25%), these data may not be sufficient to demonstrate efficacy in the adolescent subgroup. When evaluated regarding dose per body weight, clinically relevant improvements were observed beginning at doses in the range 0.05–0.08 mg/kg/day. In these studies, dosages were not optimized by body weight, and over half (55%) of the adolescent patients received doses of 0.01–0.04 mg/kg. The most commonly reported treatment-emergent adverse events were headache, somnolence, fatigue, upper abdominal pain, and sedation. Small to modest changes in blood pressure, pulse rate, and electrocardiogram parameters were observed but were not clinically meaningful. #### mixed amphetamine salts extended-release (Adderall XR) versus MPH OROS (Concerta) A randomized, double-blind, placebo-controlled study compared mixed amphetamine salts ER, MPH OROS, and placebo on ADHD neuropsychological functioning.³⁰² Adolescents (n=35, 19 males) with a diagnosis of ADHD completed 3 separate assessments (5:00 p.m., 8:00 p.m., 11:00 p.m.) on 3 different days and medications (mixed amphetamine salts ER, MPH OROS, placebo). Delayed Matching-to-Sample and Go/No-go (GNG) neuropsychological tests, which measure visual memory, attention span, and response inhibition, were used to evaluate outcomes. Neuropsychological functioning, as measured by commission errors, reaction time, and recall accuracy, showed significant improvement when patients were taking MPH OROS as opposed to placebo. Results suggest that MPH OROS impacts both symptomatic behavior, as well as cognitive functioning, which have implications for both academic performance and daily functioning. #### mixed amphetamine salts extended-release (Mydayis) versus placebo The efficacy of mixed amphetamine salts ER (MAS) in adults was evaluated in 3 randomized, double-blind, placebo-controlled studies.³⁰³ Study 1 assigned 275 patients who met DMS-V criteria for ADHD to daily doses of MAS of 12.5mg for the entire study, 12.5 mg with a forced titration to 37.5 mg, or placebo. At week 4, both doses of MAS demonstrated a statistically significant change from baseline in ADHD-RS total score compared with placebo (-8.1 [-11.7, -4.4] for 12.5 mg/day; -13.4 [-17.1, -9.7] for 37.5 mg/day). Studies 2 and 3 were cross-over studies in patients who met DSM-IV TR criteria for ADHD, which determined efficacy based on the Permanent Product Measure of Performance (PERMP) scale with uses mathematical problems. Efficacy assessments were conducted at 2, 4, 8, 12, 14, and 16 hours post-dose (Study 2 50 mg/day; Study 3 25 mg/day). MAS treatment achieved statistically significant difference compared to placebo at either 2 hours (Study 2) or 4 hours (Study 3) post-dose to 16 hours post-dose in both studies. In a pre-specified supplementary analysis for Study 2, the maximum approved dose of MYDAYIS (50 mg) demonstrated a statistically significant treatment effect compared with placebo beginning at 2 to 16 hours post-dose. The efficacy of mixed amphetamine salts ER (MAS) in pediatric patients, ages 13 to 17 years meeting the DSM-IV TR criteria for ADHD, was evaluated in 2 randomized, double-blind, placebo-controlled trials.³⁰⁴ Study 1 patients (n = 157) were titrated from a dose of 12.5 mg/day until an optimal dose was reached, up to a maximum dose of 25 mg, which was then maintained during a dose-maintenance period. At week 4, MAS demonstrated a statistically significant change in ADHD RS-IV total score from baseline compared to placebo (-8.7 [-12.6, -4.8]). In Study 2, patients were given 25 mg per day or placebo. Efficacy assessments, based on PERMP, were conducted at 2, 4, 8, 12, 14, and 16 hours post-dose. MAS achieved statistical significance at 2 to 16 hours post-dose compared to placebo (difference 41.26 [32.24, 50.29]). #### dexmethylphenidate (Focalin), MPH immediate-release, and placebo In a randomized, double-blind study, 132 subjects received dexmethylphenidate, MPH, or placebo twice daily for 4 weeks, with titration of the dose based on weekly clinic visits.³⁰⁵ The primary efficacy variable was change from baseline of Teacher SNAP to last study visit. Secondary efficacy measures included the change on Parent SNAP, CGI-I, and Math Test performance. Treatment with either dexmethylphenidate (p=0.0004) or MPH immediate-release (p=0.0042) significantly improved Teacher SNAP ratings compared with placebo. The dexmethylphenidate group showed significant improvements compared with placebo on the afternoon Parent SNAP (p=0.0003) and on the Math Test scores obtained at 6:00 p.m. (p=0.0236). Improvement based on CGI-I occurred in 67% of patients on dexmethylphenidate and 49% of patients on MPH immediate-release. Both active treatments were well tolerated. #### MPH immediate-release, MPH OROS (Concerta), and placebo A double-blind, placebo-controlled, randomized, 5-period crossover study in 49 healthy subjects with a history of light (occasional)
recreational stimulant use was performed to evaluate the abuse-related subjective effects of MPH OROS with comparable doses of MPH immediate-release. Patients were included in the study if they demonstrated a positive response to a 20 mg dose of dextroamphetamine and a negative placebo response. Patients were then randomized to receive single doses of placebo, 54 and 108 mg MPH OROS, and 50 and 90 mg MPH immediate-release. For each treatment, patients were observed for 24 hours to assess pharmacokinetics, pharmacodynamics, and safety. Both doses of MPH immediate-release produced statistically significant higher positive stimulant effects with respect to placebo for all measures (p<0.001). MPH OROS 108 mg also produced statistically significant differences from placebo (p<0.01), but the more commonly prescribed dose, MPH OROS 54 mg, did not produce significant differences from placebo. Overall, for comparable dose levels, MPH OROS produced lower positive and stimulant subjective effects than MPH immediate-release, and the lowest MPH immediate-release doses produced more of an effect than the highest of MPH OROS doses, showing that formulation may help reduce abuse potential. In a multicenter, double-blind trial, 282 children (ages 6 to 12 years) with ADHD were randomized to receive MPH immediate-release 5 mg, 10 mg, or 15 mg three times daily, MPH OROS 18 mg, 36 mg, or 54 mg once daily, or placebo for 28 days.³⁰⁷ Response, defined as >30% reduction from baseline IOWA Conners Oppositional/Defiance (O/D) score, occurred in 52%, 59%, and 26% of patients in the MPH immediate-release, MPH OROS, and placebo groups, respectively, as rated by parents (p<0.0001 for comparison of both active treatments to placebo). Teacher-rated response rates were 63%, 68%, and 43%, respectively (p<0.0107 for comparison of active treatments to placebo). The response rate for the 2 higher doses of MPH OROS (77%) was significantly higher than for MPH immediate-release based on parent ratings (p<0.05). Forty-eight percent of the placebo group discontinued study drug early compared with 14% and 16% in the MPH and OROS MPH groups, respectively. #### MPH extended-release orally disintegrating tablet (Cotempla XR-ODT) versus placebo The efficacy of MPH extended-release ODT was evaluated in 87 patients with ADHD (6 to 12 years of age) in a laboratory classroom study. Following washout period, patients entered a 4-week open-label dose-optimization period with an initial dose of 17.3 mg of MPH extended-release ODT once daily in the morning. The dose could be titrated from 17.3 mg to 25.9 mg, 34.6 mg, or 51.8 mg on a weekly basis until an optimal dose or the maximum daily dose of 51.8 mg was reached. Patients were then randomized to a 1-week, double-blind, parallel group treatment period with the individually optimized dose or to placebo. At the end of the week, the primary efficacy endpoint of the average of the SKAMP-Combined (Attention and Deportment), a validated 13-item teacher-rated scale that assesses manifestations of ADHD in a classroom setting, was measured. SKAMP scores over the test day at 1, 3, 5, 7, 10, 12, and 13 hours post-dosing was statistically significantly lower with MPH ER ODT compared to placebo (14.3 versus 25.3, respectively). #### MPH extended-release (Jornay PM) and placebo Two clinical studies in pediatric patients ages 6 to 12 years with ADHD (inattentive, hyperactive-impulsive, or combined inattentive/hyperactive-impulsive subtypes by DSM-5) established the efficacy of MPH ER capsules (Jornay PM).³⁰⁹ Study 1 (NCT02493777) was a 6-week study in which 117 patients entered an open-label, dose-optimization phase (range, 20 to 100 mg) followed by a 1 week double-blind, placebo-controlled withdrawal phase, at which time participants were randomized to continue treatment or switch to placebo. At the end of the blinded period, the difference in least squares mean model-adjusted average of all post-dose SKAMP combined scores, the primary endpoint, was -5.9 (95% CI, -9.1 to -2.7), favoring treatment. Study 2 (NCT02520388) was a 3-week, multicenter, randomized, double-blind, placebo-controlled, parallel-group study in which 161 patients were randomized to an evening dose of 40 mg, 60 mg, or 80 mg MPH ER capsules or placebo. After 3 weeks, the difference in ADHD RS, the primary endpoint, was -7 (95% CI, -11.4 to -1.7), also favoring treatment. #### MPH extended-release (Quillichew ER) versus placebo A 1-week, randomized, double-blind, placebo-controlled, parallel-group laboratory school study evaluated the efficacy of MPH extended-release chewable tablet in 90 subjects (ages 6 to 12 years; ITT population n=85) diagnosed with ADHD (based on DSM-IV criteria).³¹⁰ Patients entered a 6-week openlabel dose optimization period, followed by a 1-week period in which they were randomized to either placebo or the optimized dose (10 to 60 mg) of MPH extended-release chewable tablet. The primary outcome was the average of treatment effects (as measured by the SKAMP-combined score across all time points during the classroom day (0.75, 2, 4, 8, 10, 12, and 13 hours) as rated by teachers and raters. The placebo-subtracted difference in the average of treatment effect across all time points as measured by the SKAMP-combined score was -7 (95% CI, -10.9 to -3.1), demonstrating superiority of MPH extended-release chewable tablet over placebo. #### MPH extended-release (Quillivant XR) versus placebo A total of 45 subjects (ages 6 to 12 years) were enrolled in this dose-optimized, randomized, double-blind, placebo-controlled, crossover laboratory school study. The purpose of this study was to determine the efficacy of extended-release (ER) suspension of MPH compared with placebo in the treatment of ADHD in children.³¹¹ Following a 4 to 6 week open-label dose optimization phase, subjects received 2 weeks of double-blind treatment, 1 week of MPH ER suspension, and 1 week of placebo. Efficacy measures included SKAMP Rating Scale-Combined and Permanent Product Measure of Performance (PERMP) mathematics tests measured at pre-dose and at 0.75, 2, 4, 8, 10, and 12 hours post-dose on each laboratory classroom day. MPH ER suspension resulted in significant (p<0.0001) improvements in the SKAMP-Combined score at 4 hours post-dose (mean=7.12) as compared with placebo (mean=19.58) in the completers (n=39). Significant separation from placebo occurred at each time point tested with onset of action at 45 minutes post-dose and duration of efficacy extending to 12 hours post-dose. Adverse events and changes in vital signs following MPH ER suspension were generally mild and consistent with the known safety profile of MPH. MPH ER suspension effectively reduced symptoms of ADHD in children beginning at 45 minutes and continuing for 12 hours post-dose. #### MPH OROS (Concerta) MPH transdermal (Daytrana), and placebo In a double-blind study, 270 children (ages 6 to 12 years) with ADHD were randomized to 1 of 3 treatment arms: MPH OROS + placebo patch, MPH transdermal + placebo capsule, or placebo capsule + placebo patch. The study consisted of a 5-week dose-optimization phase followed by a 2-week maintenance phase. At the conclusion of the study, the mean daily doses were 43.4 mg and 22.9 mg for the oral and transdermal dosage forms, respectively. The primary endpoint was the change in ADHD RS from baseline. A reduction in ADHD RS of at least 30% was observed in 66%, 78%, and 29% of patients receiving MPH OROS, MPH transdermal and placebo, respectively (p=NS for comparison of active treatments; p<0.05 for comparison of each active treatment to placebo). Reductions from baseline in both the hyperactivity/impulsivity and the inattentiveness subscales were similar in both active treatment groups and were significantly greater than in the placebo group. The manufacturers of MPH transdermal funded the study. #### lisdexamfetamine dimesylate (Vyvanse) versus placebo A phase 3, multicenter, randomized, double-blind, forced-dose, parallel-group study was conducted at 40 centers across the United States (U.S.).³¹³ The purpose of the study was to assess the efficacy and tolerability of lisdexamfetamine in school-aged children with ADHD treated in the community, and to characterize the duration of action of lisdexamfetamine compared with placebo. The study included 290 randomized patients; 230 patients completed the study. Sixty patients did not complete the study, mostly due to either lack of efficacy or adverse effects. Significant improvements in ADHD RS-IV scores were seen with all doses (30, 50, or 70 mg) of lisdexamfetamine compared with placebo, and in CPRS scores with all lisdexamfetamine doses versus placebo throughout the day. Efficacy was observed by the first week of treatment, and improvements were observed throughout the day up to about 6:00 p.m. The most frequently reported adverse effects among patients receiving lisdexamfetamine were typical of amphetamine products. Most adverse effects were mild to moderate and occurred in the first week. A multi-center, randomized, double-blind, placebo-controlled, crossover design, modified analog classroom study of lisdexamfetamine to simulate a workplace environment in 142 adults who met Diagnostic and Statistical Manual of Mental Disorders, 4th edition (DSM-IV-TR) criteria for ADHD.³¹⁴ There was a 4-week open-label, dose optimization phase with lisdexamfetamine (30, 50, or 70 mg/day in the morning). Subjects were then randomized to 1 of 2 treatment regimens: an optimized dose of lisdexamfetamine followed by placebo, each for 1 week, or placebo followed by lisdexamfetamine, each for 1 week. Efficacy assessments occurred at the end of each week, using the Permanent Product Measure of Performance (PERMP), a skill-adjusted math test that measures attention in ADHD. Lisdexamfetamine treatment, compared to placebo, resulted in a statistically significant improvement in attention across all post-dose time points, as measured by
average PERMP total scores over the course of one assessment day, as well as at each time point measured. The PERMP assessments were administered at pre-dose (-0.5 hours) and at 2, 4, 8, 10, 12, and 14 hours post-dose. #### amphetamine sulfate tablet (Evekeo) versus placebo A multicenter, dose-optimized, randomized, double-blind, placebo-controlled crossover laboratory classroom study was conducted to evaluate the safety and efficacy of amphetamine sulfate tablet (Evekeo) in children with ADHD.³¹⁵ After an 8-week open-label dose optimization period, 97 children between the ages of 6 and 12 were randomized to 2 weeks of treatment (amphetamine sulfate followed by placebo or placebo followed by amphetamine sulfate). Efficacy measures included the SKAMP rating scale and Permanent Product Measure of Performance (PERMP) which was administered before dose and at 0.75, 2, 4, 6, 8, and 10 hours after dose on 2 laboratory classroom days. Compared to placebo, a single daily dose of amphetamine sulfate significantly improved SKAMP-Combined scores at each time point during classroom days (p<0.0001). Amphetamine sulfate also significantly improved PERMP number of problems attempted and correct (p<0.0001). # methylphenidate extended-release (Adhansia XR) versus placebo The efficacy of methylphenidate extended-release for the treatment of ADHD in adults was evaluated in 2 randomized, double-blind, placebo-controlled studies (Study 1 NCT02139124, 4 weeks, n=375; Study 2 NCT02225639, crossover study, workplace environment, n=90).316 In Study 1, patients were randomized methylphenidate ER 25 mg, 45 mg, 70 mg, 100 mg, or placebo. Doses were titrated over a 2-week period, then maintained at the assigned dose for an additional 2 weeks. Statistically significant improvement for methylphenidate ER 45 mg and 100 mg compared to placebo in the primary efficacy endpoint of change in the adult ADHD-Rating Scale (ADHD-5-RS) from baseline (visit 2, week 1) to visit 6, week 5 (differences from placebo, -7.1 [95% CI -10.8 to -3.4] and -7.9 [95% CI, -11.6 to -4.1]); the 25 mg and 70 mg study doses did not meet statistical difference). In Study 2, adults were titrated to an optimal methylphenidate ER dose of 25 mg, 35 mg, 45 mg, 55 mg, 70 mg, 85 mg, or 100 mg of in an open-label manner between 2 and 7 weeks. They were then randomized to 1 of 2 regimens, study drug for 1 week followed by placebo for 1 week, or placebo for 1 week followed by study drug for 1 week. Methylphenidate ER demonstrated statistically significant improvement over placebo in the primary efficacy determined by the change in the Permanent Product Measure of Performance Total (PERMP-T) score that measured number of math problems attempted and number answered correctly (difference, 26.8 [95% CI, 15.2 to 38.4]). In Study 3 (NCT0213911), patients 12 to 17 years of age with ADHD (n=354) were randomized to methylphenidate ER 25 mg, 45 mg, 70 mg, 85 mg, or placebo. Tooses were titrated over 2 weeks to a dose that was maintained for an additional 2 weeks. Methylphenidate ER 45 mg and 70 mg demonstrated a statistically significant improvement measured by the change from baseline in ADHD-5-RS total score compare to placebo (differences, -5.4 [95% CI, -9.2 to -1.6] and -5.2 [95% CI, -9 to -1.4]); the 25 mg and 85 mg doses did not meet statistically significant difference. In Study 4 (NCT03172481), patients 6 to 12 year of age with ADHD (n=147) were randomized to methylphenidate ER 25 mg, 35 mg, 45 mg, 55 mg, 70 mg, 85 mg, or placebo during a 6-week, open- label, dose-optimization period, followed by a 1-week, randomized, placebo-controlled, double-blind treatment phase. Statistically significant improvement over placebo (difference, -8.6 [95% CI, -10.6 to -6.6]). ## methylphenidate extended-release (Aptensio XR) versus placebo The efficacy of methylphenidate extended-release was evaluated in 2 studies; first in a randomized double-blind, placebo-controlled, flexible-dose, crossover trial in children ages 6 to 12 (n=26), secondly, in a randomized, double-blind multicenter, placebo-controlled, fixed-dose trial in patients ages 6 to 18 years (n=230). In Trial 1, patients received flexible dose methylphenidate extended-release (15 mg, 20 mg, 30 mg, or 40 mg once daily) in a 2 to 4 week optimization phase and were then randomized to continue their dose from the open-label phase or receive placebo. After 1 week, patients were evaluated over a period of 12 hours and then were given the opposite treatment for 1 week, followed by a second evaluation. Patients were assessed at various time points ranging from 1 to 12 hours post-dose using the SKAMP score. SKAMP total scores were significantly lower for methylphenidate extended-release than for placebo at test day average and all time points post-dose. In Trial 2, patients were randomized to receive methylphenidate extended-release 10 mg, 15 mg, 20 mg, 40 mg, or placebo for 1 week, followed by an 11-week open label phase. The primary efficacy endpoint was the mean decrease from baseline to the end of Week 1 in the ADHD-RS-IV Total Score. Methylphenidate extended-release 20 mg/day and 40 mg/day doses were superior to placebo for the primary endpoint (p=0.0145 and p=0.0011, respectively). # **Hypersomnolence** #### **Rating Scales** Scales commonly used in the evaluation of hypersomnolence and its treatment include: - Epworth Sleepiness Scale (ESS) This is a self-administered questionnaire that has been shown to provide a measurement of the subject's general level of daytime sleepiness.³²⁰ This scale has a high level of internal consistency.³²¹ - Maintenance of Wakefulness Test (MWT) In the test, the subject sits in bed, resting against pillows in a quiet, dimly lit room, attempting to stay awake for 20 (or 40) minutes while under scrutiny and with electrodes and wires attached.³²² - Multiple Sleep Latency Test (MSLT) The test measures how quickly the subject falls asleep, when asked to do so, when lying down in a quiet, darkened bedroom while under scrutiny and with electrodes and wires attached.³²³ The test is considered by many to be the gold standard for measuring daytime sleepiness, although analysis has recently shown it to be the least accurate of the 3 tests.^{324,325} #### modafinil (Provigil) versus placebo – narcolepsy A total of 285 subjects between the ages of 18 and 68 years with a diagnosis of narcolepsy were enrolled in a randomized trial to receive modafinil 200 mg, modafinil 400 mg, or placebo once daily for 9 weeks. The mean ESS score was significantly lower for each modafinil treatment group compared to placebo at weeks 3, 6, and 9. Subjective sleepiness ratings at each evaluation were reduced from baseline in all 3 groups. At baseline, 3% of the modafinil 400 mg group, 4% of the modafinil 200 mg group, and 3% of the placebo group were able to remain awake for at least 3 Maintenance of Wakefulness Tests (MWTs). At week 9, the percentage of subjects able to stay awake for at least 3 tests significantly increased to 20% for the modafinil 400 mg group and 14% for the modafinil 200 mg group; no change occurred in the placebo group. Headache was reported to occur statistically significantly more often in the modafinil groups versus the placebo group. This study had an open-label treatment arm with demonstrated efficacy and safety for up to 40 weeks. #### modafinil (Provigil) versus placebo – OSA-related daytime sleepiness In a double-blind, parallel group, randomized study, investigators studied the efficacy and safety of modafinil verses placebo in 157 patients with OSA-related daytime sleepiness despite CPAP for a total of 4 weeks.³²⁷ Patients were randomized to receive modafinil (n=77) at an initial dose of 200 mg per day during week 1, then increasing over 3 weeks up to 400 mg per day, or placebo (n=80) once daily. Modafinil significantly improved daytime sleepiness, with significantly greater mean changes from baseline in ESS scores at weeks 1 and 4 (p<0.001), but not significantly different from placebo in MSLT at week 4 (p<0.05). The percentage of patients with normalized daytime sleepiness (ESS <10) was significantly higher with modafinil (51%) than with placebo (27%; p<0.01). There was no difference between groups in the percentage of patients with normalized MSLT (25% to 29%). #### armodafinil (Nuvigil) versus placebo - OSAHS The effectiveness of armodafinil in improving wakefulness in patients with excessive sleepiness associated with OSAHS was established in two 12-week studies of outpatients who met the International Classification of Sleep Disorders (ICSD) criteria for OSAHS (which are also consistent with the American Psychiatric Association DSM-IV criteria). In addition, all patients had excessive sleepiness per the ESS, despite treatment with continuous positive airway pressure (CPAP). In the first study, a total of 395 patients with OSAHS were randomized to receive armodafinil 150 mg/day, armodafinil 250 mg/day, or matching placebo every day for 12 weeks. In the second study, 263 patients with OSAHS were randomized to either armodafinil 150 mg/day or placebo. In both studies, patients treated with armodafinil showed improved wakefulness and overall clinical condition. A 12-week, randomized, double-blind study evaluated armodafinil 150 mg/day compared to placebo as an adjunct treatment for residual excessive sleepiness in 259 patients with OSAHS who were otherwise well controlled with nasal CPAP (nCPAP).³²⁹ The authors assessed the ability of armodafinil to improve wakefulness and cognition and reduce fatigue in this population. Efficacy assessments were done at baseline and weeks 4, 8, and 12. At the final visit, mean Maintenance of Wakefulness Test (MWT) sleep latency increased from baseline with armodafinil and decreased in the placebo group (p=0.0003). Armodafinil improved Clinical Global Impression of Change compared to placebo (p=0.0069). Armodafinil significantly improved episodic secondary memory (p=0.0102)
and patient-estimated wakefulness (p<0.01) and reduced fatigue (p<0.05) compared with placebo. Armodafinil did not adversely affect nCPAP use. The most common adverse event associated with armodafinil was headache. ## armodafinil (Nuvigil) versus placebo – narcolepsy Patients with excessive sleepiness, as documented by a mean sleep latency test (MSLT) with a sleep latency of 6 minutes or less and the absence of any other clinically significant active medical or psychiatric disorder, were enrolled in a 12-week study of outpatients who met the ICSD criteria for narcolepsy.³³⁰ A total of 196 patients were randomized to receive armodafinil 150 or 250 mg/day or matching placebo. Patients treated with armodafinil showed improved wakefulness and overall clinical condition. #### armodafinil (Nuvigil) versus placebo – SWSD The effectiveness of armodafinil in patients with excessive sleepiness associated with SWSD was demonstrated in a 12-week double-blind, placebo-controlled, parallel-group clinical trial. A total of 254 patients with chronic SWSD of moderate or greater severity were randomized to receive armodafinil 150 mg/day or placebo. Patients treated with armodafinil showed a statistically significant prolongation in the time to sleep onset, as measured by the nighttime MSLT at final visit (armodafinil MSLT at baseline=2.3, week 12=5.3; placebo at baseline=2.4, week 12=2.8; p<0.001), and improvement in overall clinical condition ratings were seen for armodafinil (79%) compared to placebo-treated patients (59%; p=0.001). #### solriamfetol (Sunosi) versus placebo A 12-week, multicenter, randomized, double-blind, placebo-controlled, parallel-group study assessed the efficacy of solriamfetol in adults (ages 18 to 70 years) with a DSM-5 diagnosis of narcolepsy (n=239).³³³ Patients were randomized to solriamfetol 75 mg, 150 mg, or 300 mg or placebo orally once daily. The co-primary efficacy endpoints were the change from baseline in the MWT and ESS at week 12. At baseline, 51% of patients had cataplexy. Patients receiving 150 mg showed statistically significant improvements compared to placebo on both the MWT and the ESS at week 12. The least square mean (standard error [SE]) change in MWT from baseline was 9.8 (SE, 1.3) minutes for solriamfetol 150 mg versus 2.1 (SE, 1.3) minutes for placebo. Change in solriamfetol 150 mg on the ESS was -5.4 (SE, 0.7) versus -1.6 (SE, 0.7) for placebo; all p<0.0001). Regarding secondary endpoints, at week 12, higher percentages of patients treated with solriamfetol 150 mg (78.2%) reported PGI-C improvement versus placebo (39.7%; p<0.0001). The 75 mg treatment group did not show statistically significant changes versus placebo. No differences were found between groups based on presence of cataplexy. While statistically significant differences were also seen in the 300 mg group, the risk versus benefit does not favor doses over 150 mg. The efficacy of solriamfetol in adults with an ICSD-3 diagnosis of OSA was demonstrated in a 12-week, multicenter, randomized, double-blind, placebo-controlled study (TONES-3).³³⁴ Included patients, ages 18 to 75 years, had current or prior use of a primary OSA therapy, including positive airway pressure (PAP), a mandibular advancement device, or surgical intervention (n=476). Participants without current primary OSA therapy use or a history of a surgical intervention to treat the underlying obstruction were required to have tried a primary OSA therapy for ≥ 1 month with ≥ 1 documented adjustment to the therapy (e.g., change in PAP pressure, change in mask, change in modality). Additional inclusion criteria were a baseline ESS score \geq 10; baseline sleep latency < 30 minutes for the average of the first 4 of a 5trial, 40-minute MWT; and a usual nightly sleep time ≥ 6 hours. Among the exclusion criteria were a usual bedtime later than 1 AM, an occupation requiring nighttime shift work or variable shift work, and use of any over-the-counter (OTC) or prescription medications that could affect the evaluation of excessive sleepiness. Patients were randomized 1:1:2:2:2 to receive solriamfetol 37.5 mg, 75 mg, 150 mg, or 300 mg or placebo once daily. Statistically significant differences were seen in both co-primary endpoints with all doses in MWT and ESS. Treatment effect differences were shown with the 37.5 mg, 75 mg, and 150 mg doses in MWT (treatment effect difference: 4.5 minutes [95% confidence interval {CI}, 1.2 to 7.9], 8.9 minutes [95% CI, 5.6 to 12.1], and 10.7 minutes [95% CI, 8.1 to 13.4], respectively) and ESS (treatment effect difference: -1.9 points [95% CI, -3.4 to -0.3], -1.7 points [95% CI, -3.2 to -0.2], and -4.5 points [95% CI, -5.7 to -3.2], respectively) at week 12. A significant difference in PGI-C was found with all doses except 37.5 mg. A 6-week, multicenter, double-blind, placebo-controlled, randomized-withdrawal study in adult OSA patients evaluated the maintenance of efficacy of solriamfetol (TONES-4).³³⁵ Included patients were initiated on solriamfetol 75 mg once daily and titrated to the maximum tolerable dose, up to 300 mg daily, during a 2-week, open-label titration phase. Patients were continued on this dose for another 2 weeks (stable-dose phase). At the end of the stable-dose phase, 124 patients who reported "much" or "very much" improvement on the PGI-C and who showed improvements on the MWT and ESS entered a double-blind withdrawal phase and were randomized 1:1 to either continue solriamfetol at the dose received in the stable-dose phase or switch to placebo. Co-primary endpoints were changes from week 4 to week 6 in MWT mean sleep latency and the ESS score. The key secondary endpoint was the percentage of participants who reported worsening of their condition on the PGI-C from week 4 to week 6. There were statistically significant changes in MWT and ESS in patients who switched to placebo (MWT difference, 11.2 [95% CI, 7.8 to 14.6] and ESS difference -4.6 [95% CI, -6.4 to -2.8]), indicating a worsening of sleepiness for those on placebo versus those who remained on solriamfetol. No statistically significant change was noted in those continuing treatment. A 52-week trial, included 638 patients with either narcolepsy or OSA who had completed a prior solriamfetol trial. Patients received solriamfetol 75 mg to 300 mg once daily in an initial 2-week open-label titration phase. This was followed by an open-label treatment period of either 38 or 50 weeks, depending on prior study enrollment. After 6 months of stable-dose treatment, 282 patients (79 with narcolepsy; 203 with OSA) entered a 2-week randomized-withdrawal period in which they were randomized 1:1 to either continue solriamfetol or to switch to placebo. The primary efficacy endpoint was change from the beginning to the end of the randomized-withdrawal period in ESS. There was a statistically significant change in ESS for patients receiving placebo (-3.7 [95% CI, -4.8 to -2.7], indicating worsening of sleepiness. No statistically significant change was noted in those continuing treatment. # **Binge Eating Disorder** #### lisdexamfetamine dimesylate (Vyvanse) versus placebo The effectiveness of lisdexamfetamine dimesylate in patients with moderate to severe binge eating disorder (BED) was demonstrated in two 12-week double-blind, placebo-controlled, parallel-group clinical trials. ^{337,338} A total of 724 patients aged 18 to 55 years who met DSV-IV criteria for BED were randomized to receive lisdexamfetamine dimesylate or placebo. The severity of BED was determined based on the patient having at least 3 binge days per week for 2 weeks prior to their baseline visit and on the patient having a Clinical Global Impression Severity (CGI-S) score of ≥4 at the baseline visit. The primary efficacy outcome for each study was the change from baseline at week 12 in the number of binge days per week. Each study consisted of a 4-week dose-optimization phase, followed by an 8-week dose-maintenance phase. In the dose-optimization phase, patients assigned to lisdexamfetamine dimesylate began treatment at 30 mg/day and titrated to either 50 mg/day or 70 mg/day, as tolerated. In both trials, patients treated with lisdexamfetamine dimesylate showed a statistically significant reduction from baseline in mean number of binge days per week compared to placebo (Trial 1: -3.87 versus -2.51, respectively; Trial 2: -3.92 versus -2.26, respectively; p<0.001 for both). The efficacy of lisdexamfetamine dimesylate for BED has also been demonstrated using a treatment withdrawal study design. ^{339,340} #### **META-ANALYSES** Several meta-analyses and reviews support the short-term efficacy of stimulant medications in reducing the core symptoms of ADHD—inattention, hyperactivity, and impulsivity. 341,342,343,344,345 Research to date has not shown clear advantages of 1 stimulant medication over another or between dosage forms of a given agent. In the policy statement, AAP states that stimulants are equally effective for ADHD. Many children who fail to respond to 1 medication will have a positive response to an alternative stimulant. Notably, a meta-analysis of 32 studied comparing irritability associated with stimulant use versus placebo found that methylphenidate derivatives were associated with a decreased risk (risk ratio, 0.89; 95% CI, 0.82 to 0.96; p=0.004) of irritability while amphetamine derivatives were associated with a higher risk (risk ratio, 2.9; 95% CI, 1.26 to 6.71; p=0.01). Comparative studies are needed to confirm this finding. A meta-analysis of 29 randomized, double-blind, placebo-controlled studies involving over 4,465 children (mean age 10 years) with ADHD showed that MPH and MAS are significantly more effective than non-stimulant medications used to treat ADHD (atomoxetine, bupropion, desipramine, and modafinil).³⁴⁸ Among stimulants, the meta-analysis found no difference in efficacy among MAS and MPH or among immediate-release or extended-release agents. The
manufacturer of mixed amphetamine salts ER (Adderall XR) and MPH transdermal patch (Daytrana) funded this meta-analysis. A Cochrane analysis of amphetamines, including 19 studies evaluating dexamphetamine, lisdexamfetamine, and MAS, found amphetamines reduced severity of clinician-rated and patient-rated symptoms compared to placebo (standardized mean difference [SMD], -0.9 [95% CI, -1.04 to -0.75] and SMD, -0.51 [95% CI, -0.75 to -0.28], respectively); however, no difference was found in treatment retention versus placebo (risk ratio, 1.06; 95% CI, 0.99 to 1.13). When broken down by amphetamine type, lisdexamfetamine (SMD, -1.06; 95% CI, -1.26 to -0.85) and MAS (SMD, -0.8; 95% CI, -0.93 to -0.66) reduced the severity of ADHD symptoms as rated by clinicians, but no statistical difference was found for dexamphetamine (SMD, -0.24; 95% CI, -0.8 to 0.32). All were efficacious when rated by patients. Like other evaluations, most evaluated studies were short-term in follow-up, and the authors determined the results were not of rigorous quality due to limitations of the studies and their results. #### **SUMMARY** The 2011 American Academy of Pediatrics Clinical Practice Guideline for the School Aged Child with ADHD recommends stimulant medication and/or behavioral therapy for the treatment of ADHD in children. The guidelines state that, in many cases, the stimulants improve the child's ability to follow rules and decrease emotional overactivity, leading to improved relationships. Updated guidelines for the treatment of ADHD are currently in development. Due to potential difficulties created by multiple daily dosing (e.g., compliance, social stigma, availability, drug diversion, willingness of schools to store and administer medication) once-daily dosage forms may, in some situations, be preferred. Several medications have been shown to be effective in treating ADHD. Except for atomoxetine (Strattera), clonidine ER (Kapvay), and guanfacine ER (Intuniv), all of the drugs approved for treatment of ADHD by the FDA are stimulants and are classified as controlled substances. The individual agents used for the treatment of ADHD are associated with different contraindications and precautions for use; this may influence the selection of appropriate therapy in patients with comorbidities (e.g., coexistent tic disorders or Tourette's syndrome). For school-age children, once-daily dosage forms may enhance compliance and decrease the risk of diversion. Methylphenidate extended-release capsules (Adhansia XR, Aptensio XR, Jornay PM, generics of Metadate CD, and Ritalin LA) can be opened and contents sprinkled on food. The extended-release methylphenidate products, Cotempla XR-ODT (extended-release orally disintegrating tablet), Quillivant XR (extended-release suspension), and Quillichew ER (extended-release chewable tablet), are options for those patients who cannot swallow tablets or capsules and have failed treatment with other longacting products that can be opened over applesauce. Amphetamine sulfate (Evekeo, Evekeo ODT), mixed amphetamine salts (Adderall, Adderall XR, Mydayis), orally disintegrating extended-release amphetamine (Adzenys XR-ODT), and amphetamine extended-release suspension (Adzenys ER, Dyanavel XR) provide alternatives for patients who cannot tolerate MPH. Clinical trials of dextroamphetamine (Dexedrine, Zenzedi, Procentra) are generally of poor quality and are somewhat dated. Additionally, dextroamphetamine has a greater potential for diversion and misuse than the other drugs used for ADHD. As a result, the dextroamphetamine formulations would not be the best initial choice over MPH to be used as first-line therapy for the majority of children and adolescents with ADHD. Notably, the methylphenidate ER capsules marketed as Jornay PM are dosed in the evening prior to its expected effect, as the pharmacokinetics of the formulation result in drug exposure beginning the following morning. Lisdexamfetamine dimesylate (Vyvanse), a prodrug of dextroamphetamine, was designed to have an extended duration of effect to allow for once daily dosing and to have less potential for abuse, diversion, or overdose toxicity. However, there is no evidence that it offers an advantage over any other formulation of amphetamine for treatment of children with ADHD. Modafinil (Provigil), armodafinil (Nuvigil), and solriamfetol may provide a slightly different profile of adverse effects than the stimulant medications traditionally used for the treatment of excessive daytime sleepiness associated with narcolepsy or obstructive sleep apnea (OSA). Due to their lack of sympathomimetic activity, modafinil and armodafinil are relatively free of adverse cardiovascular effects. All 3 medications also have lower abuse potential, and are considered Scheduled IV controlled substances. Methamphetamine (Desoxyn) and amphetamine sulfate tablet (Evekeo) are FDA-approved in adults for short-term adjunctive therapy in a weight reduction regimen based on caloric restriction for patients in whom obesity is refractory to alternative therapy; however, studies showed weight loss due to medication versus diet alone must be considered clinically limited. The 2006 Practice Guidelines for the Treatment of Patients with Eating Disorders and 2012 Guide Watch support the use of select medications that are not FDA-approved for the treatment of binge-eating disorder. However, these guidelines were prior to lisdexamfetamine being FDA approved for the indication in 2015; lisdexamfetamine dimesylate (Vyvanse) is the first and only FDA-approved treatment for moderate to severe binge eating disorder in adults. #### **REFERENCES** - 1 Evekeo [package insert]. Atlanta, GA; Arbor; October 2016. - 2 Evekeo ODT [package insert]. Atlanta, GA; Arbor; January 2019. - 3 Nuvigil [package insert]. North Wales, PA; Cephalon; November 2018. - 4 Focalin [package insert]. East Hanover, NJ; Novartis; January 2019. - 5 Zenzedi [package insert]. Atlanta, GA; Arbor; December 2018. - 6.Procentra [package insert]. Newport, KY; Independence; May 2017. - 7 Desoxyn [package insert]. Lebanon, PA; Recordati Rare Diseases; May 2017. - 8 Methylin [package insert]. St. Louis, MO, Shionogi; December 2018. - 9 Ritalin/Ritalin-SR [package insert]. East Hanover, NJ; Novartis; January 2019. - 10 Adderall [package insert]. Horsham, PA; Teva; December 2016. - 11 Provigil [package insert]. West Chester, PA; Cephalon; November 2018. - 12 Adzenys ER [package insert]. Grande Prairie, TX; Neos; December 2017. - 13 Adzenys XR-ODT [package insert]. Grande Prairie, TX; Neos; February 2018. - 14 Dyanavel XR [package insert]. Monmouth, NJ; Tris; February 2019. - 15 Focalin XR [package insert]. East Hanover, NJ; Novartis; January 2019. - 16 Dexedrine Spansule [package insert]. Horsham, PA; Amedra; January 2019. - 17 Vyvanse [package insert]. Wayne, PA: Shire; January 2018. - 18 Metadate CD [package insert]. Smyrna, GA; UCB; January 2017. - 19 Adhansia XR [package insert]. Wilson, NC; Purdue; July 2019. - 20 Aptensio XR [package insert]. Coventry, RI; Rhodes; January 2017. - 21 Cotempla XR-ODT [package insert]. Grand Prairie, TX; Neos; June 2017. - 22 Jornay PM [package insert]. Cherry Hill; NJ; Ironshore; April 2019. - 23 Ritalin/Ritalin-SR [package insert]. East Hanover, NJ; Novartis; January 2019. - 24 Metadate ER [package insert]. Smyrna, GA; Upstate; April 2018. - 25 QuilliChew ER [package insert]. Monmouth Junction, NJ; Tris; March 2018. - 26 Quillivant XR [package insert]. Cupertino, CA; NextWave; June 2017. - 27 Ritalin LA [package insert]. East Hanover, NJ; Novartis; January 2017. - 28 Concerta [package insert]. Titusville, NJ; Janssen; January 2017. - 29 Daytrana [package insert]. Miami, FL; Noven; November 2017. - 30 Adderall XR [package insert]. Wayne, PA; Shire; July 2018. - 31 Mydayis [package insert]. Lexington, MA; Shire; June 2017. - 32 Strattera [package insert]. Indianapolis, IN; Eli Lilly; May 2017. - 33 Kapvay [package insert]. Florham Park, NJ; Concordia; January 2018. - 34 Intuniv [package insert]. Wayne, PA; Shire; March 2018. - 35 Sunosi [package insert]. Palo Alto, CA; Jazz; March 2019. - 36 Greenhill LL, Pliszka S, Dulcan MK, et al. Practice parameter for the use of stimulant medications in the treatment of children, adolescents, and adults. J Am Acad Child Adolesc Psychiatry. 2002; 41:26S-49S. - 37 American Academy of Pediatrics. Subcommittee on Attention-Deficit/Hyperactivity Disorder and Steering Committee on Quality Improvement and Management. ADHD: clinical practice guideline for the diagnosis, evaluation, and treatment of Attention-Deficit/Hyperactivity Disorder in children and adolescents. Pediatrics, 2011; 128(5):1007-1022. Available at: http://pediatrics.aappublications.org/content/pediatrics/128/5/1007.full.pdf. Accessed March 04, 2018. - 38 Brown RT, Amler RW, Freeman WS, et al. Treatment of attention-deficit/hyperactivity disorder: overview of the evidence. Pediatrics. 2005; 115:e749-57. - 39 Goldman LS, Genel M, Bezman RJ, et al. Diagnosis and treatment of attention-deficit/hyperactivity disorder in children and adolescents. JAMA. 1998; 279:1100-7 - 40 Elia J, Ambrosini J, Rapoport JL. Treatment of attention-deficit hyperactivity disorder. N Engl J Med. 1999; 340:780-8. - 41 National Institute of Health: National Institutes of Health consensus development conference statement: Diagnosis and treatment of attention-deficit/hyperactivity disorder (ADHD). J Am Acad Child Adolesc Psychiatry. 2000; 39:192-3. - 42 National Institute of Mental Health. Available at: https://www.nimh.nih.gov/health/statistics/attention-deficit-hyperactivity-disorder-adhd.shtml#part 154901. Accessed March 04, 2018. - 43 American Academy of Pediatrics. Subcommittee on Attention-Deficit/Hyperactivity
Disorder and Steering Committee on Quality Improvement and Management. ADHD: clinical practice guideline for the diagnosis, evaluation, and treatment of Attention-Deficit/Hyperactivity Disorder in children and adolescents. Pediatrics, 2011; 128(5):1007-1022. Available at: http://pediatrics.aappublications.org/content/pediatrics/128/5/1007.full.pdf. Accessed March 04, 2018. - 44 Zentall SS. Research on the educational implications of Attention Deficit Hyperactivity Disorder. Exceptional Child. 1993; 60:143-53. - 45 Almond BW, Tranner JL, Goffman HG: The Family is the Patient: Using Family Interviews in Children 's Medical Care, 2nd ed. Baltimore, MD: Williams & Wilkins, 1999, pp 307-13. - 46 Biederman J, Faraone SV, Spencer T, et al. Patterns of psychiatric comorbidity, cognition, and psychosocial functioning in adults with Attention Deficit Hyperactivity Disorder. Am J Psychiatry. 1993; 150:1792-8. - 47 Zentall SS. Research on the educational implications of attention deficit hyperactivity disorder. Exceptional Child. 1993; 60:143-53. - 48 Schachar R, Taylor E, Weiselberg MB, et al. Changes in family functioning and relationships in children who respond to methylphenidate. J Am Acad Child Adolesc Psychiatry. 1987; 26:728-32. - 49 American Academy of Pediatrics. Subcommittee on Attention-Deficit/Hyperactivity Disorder and Steering Committee on Quality Improvement and Management. ADHD: clinical practice guideline for the diagnosis, evaluation, and treatment of Attention-Deficit/Hyperactivity Disorder in children and adolescents. Pediatrics, 2011; 128(5):1007-1022. Available at: http://pediatrics.aappublications.org/content/pediatrics/128/5/1007.full.pdf. Accessed March 04, 2018. - 50 American Academy of Pediatrics. Subcommittee on Attention-Deficit/Hyperactivity Disorder and Steering Committee on Quality Improvement and Management. ADHD: clinical practice guideline for the diagnosis, evaluation, and treatment of Attention-Deficit/Hyperactivity Disorder in children and adolescents. Pediatrics, 2011; 128(5):1007-1022. Available at: http://pediatrics.aappublications.org/content/pediatrics/128/5/1007.full.pdf. Accessed March 04, 2018. - 51 Drugs for Treatment of ADHD. Treatment Guidelines from The Medical Letter. 2011: 9:23-28. - 52 Drugs for ADHD. Med Lett Drugs Ther. 2015 Mar 16;57(1464):37-40. - 53 Greenhill LL, Pliszka S, Dulcan MK, et al. Practice parameter for the use of stimulant medications in the treatment of children, adolescents, and adults. J Am Acad Child Adolesc Psychiatry. 2002; 41:26S-49S. - 54 Zito J. Trends in the prescribing of psychotropic medications to preschoolers. JAMA. 2000; 283:1025-30. - 55 Ruff ME. Attention Deficit Disorder and Stimulant Use: An Epidemic of Modernity. Clin Pediatr. 2005; 44:557-63. - 56 American Academy of Child and Adolescent Psychiatry. Practice Parameter for the Assessment and Treatment of Children and Adolescents with Attention-Deficit/Hyperactivity Disorder. J. Am. Acad. Child Adolesc. Psychiatry, 2007;46(7):894Y921. Available at: http://www.jaacap.com/article/S0890-8567(09)62182-1/pdf. Accessed March 04, 2018. - 57 American Academy of Pediatrics. Subcommittee on Attention-Deficit/Hyperactivity Disorder and Steering Committee on Quality Improvement and Management. ADHD: clinical practice guideline for the diagnosis, evaluation, and treatment of Attention-Deficit/Hyperactivity Disorder in children and adolescents. Pediatrics, 2011; 128(5):1007-1022. Available at: http://pediatrics.aappublications.org/content/pediatrics/128/5/1007.full.pdf. Accessed March 04, 2018. - 58 Rappley MD. Clinical practice. Attention deficit-hyperactivity disorder. N Engl J Med. 2005; 352:165-73. - 59 National Institute of Mental Health. Available at: https://www.nimh.nih.gov/health/statistics/attention-deficit-hyperactivity-disorder-adhd.shtml#part_154901. Accessed March 04, 2018. - 60 Biederman J, Faraone S, Milberger S, et al. Predictors of persistence and remissions of ADHD into adolescence: Results from a four-year prospective follow-up study. J Am Acad Child Adolesc Psychiatry, 1996; 35:343-51. - 61 Barbaresi WJ, Katusic SK, Colligan RC, et al. Long-term stimulant medication treatment of attention-deficit/hyperactivity disorder: results from a population-based study. J Dev Behav Pediatr. 2006; 27:1-10. - 62 American Academy of Pediatrics. Subcommittee on Attention-Deficit/Hyperactivity Disorder and Steering Committee on Quality Improvement and Management. ADHD: clinical practice guideline for the diagnosis, evaluation, and treatment of Attention-Deficit/Hyperactivity Disorder in children and adolescents. Pediatrics, 2011; 128(5):1007-1022. Available at: http://pediatrics.aappublications.org/content/pediatrics/128/5/1007.full.pdf. Accessed March 04, 2018. - 63 Kingshott RN, Vennelle M, Hoy CJ, et al. Predictors of improvements in daytime function outcomes with CPAP therapy. Am J Respir Crit Care Med. 2000; 161:866-71. - 64 Engleman HM, Martin SE, Deary IJ, et al. Effect of continuous positive airway pressure treatment on daytime function in sleep apnea/hypopnoea syndrome. Lancet. 1994; 343:572-5. - 65 Kribbs NB, Pack AI, Kline LR, et al. Effects of one night without nasal CPAP treatment on sleep and sleepiness in patients with obstructive sleep apnea. Am Rev Respir Dis. 1993; 147:1162-8. - 66 Bedard M-A, Montplaisir J, Malo J, et al. Persistent neuropsychological deficits and vigilance impairment in sleep apnea syndrome after treatment with continuous positive airways pressure (CPAP). J Clin Exp Neuropsychol. 1993; 15:330-41. - 67 Sforza E, Krieger J. Daytime sleepiness after long-term continuous positive airway pressure (CPAP) treatment in obstructive sleep apnea syndrome. J Neurol Sci. 1992; 110:21–6. - 68 Stradling JR, Davies RJO. Is more NCPAP better? Sleep. 2000; 23:Suppl 4:S150-S153. - 69 U.S. Modafinil in Narcolepsy Multicenter Study Group. Randomized trial of modafinil as a treatment for the excessive daytime somnolence of narcolepsy. Neurology. 2000; 54:1166-75. - 70 Nuvigil [package insert]. North Wales, PA; Cephalon; November 2018. - 71 Provigil [package insert]. West Chester, PA; Cephalon; November 2018. - 72 U.S. Modafinil in Narcolepsy Multicenter Study Group. Randomized trial of modafinil as a treatment for the excessive daytime somnolence of narcolepsy. Neurology. 2000; 54:1166-75. - 73 Desoxyn [package insert]. Lebanon, PA; Recordati Rare Diseases; May 2017. - 74 National Association of Anorexia Nervosa and Associated Disorders. Available at: http://www.anad.org/get-information/about-eating-disorders/. Accessed March 04, 2018. - 75 National Association of Anorexia Nervosa and Associated Disorders. Available at: https://www.nationaleatingdisorders.org/toolkit/parent-toolkit/statistics. Accessed March 04, 2018. - 76 Yager J, Devlin MJ, Halmi KA, et al. American Psychiatric Association. Practice guideline for the treatment of patients with eating disorders. Available at: http://psychiatryonline.org/guidelines. Accessed March 04, 2018. - 77 Yager J, Devlin M, Halmi K, et a. Guideline watch (August 2012): practice guideline for the treatment of patients with eating disorders, 3rd edition. Focus. 2014; 12:416-31. Available at: https://focus.psychiatryonline.org/doi/abs/10.1176/appi.focus.120404. Accessed March 04, 2018. - 78 Shenker A. The mechanism of action of drugs used to treat attention-deficit hyperactivity disorder: focus on catecholamine receptor pharmacology. Adv Pediatr. 1992; 39:337-82. - 79 Adzenys XR-ODT [package insert]. Grande Prairie, TX; Neos; February 2018. - 80 Childress AC, Brams M, Cutler AJ., et al. The efficacy and safety for Evekeo, Racemic Amphetamine Sulfate for treatment of attention-deficit/hyperactivity disorder symptoms: A multicenter, dose-optimized, double-blind, randomized, placebo-controlled crossover laboratory classroom study. Journal of Child and Adolescent Psychopharmacology. 2015;25(402-14). doi:10.1089/cap.2014.0176. - 81 Dyanavel XR [package insert]. Monmouth, NJ; Tris; February 2019. - 82 Adzenys ER [package insert]. Grande Prairie, TX; Neos; December 2017. - 83 Srinivas NR, Hubbard JW, Quinn D, et al. Enantioselective pharmacokinetics and pharmacodynamics of dl-threo-methylphenidate in children with attention deficit hyperactivity disorder. Clin Pharmacol Ther. 1992; 52:561-8. 84 Patrick KS, Caldwell RW, Ferris RM, et al. Pharmacology of the enantiomers of threo-methylphenidate. J Pharmacol Exp Ther. 1987; 241:152-8. - 85 The Medical Letter. 2007; 49(1265):58-9. - 86 Vyvanse [package insert]. Wayne, PA: Shire; January 2018. - 87 Pelham WE Jr, Greenslade KE, Vodde-Hamilton M, et al. Relative efficacy of long-acting stimulants on children with attention deficit-hyperactivity disorder: a comparison of standard methylphenidate, sustained-release methylphenidate, sustained-release dextroamphetamine, and pemoline. Pediatrics. 1990; 86:226-37. - 88 Swanson J, Gupta S, Guinta D, et al. Acute tolerance to methylphenidate in the treatment of Attention Deficit Hyperactivity Disorder in children. Clin Pharmacol Ther. 1999; 66:295–305. - 89 Brown RT, Amler RW, Freeman WS, et al. Treatment of attention-deficit/hyperactivity disorder: overview of the evidence. Pediatrics. 2005; 115:e749-57. - 90 Bymaster FP, Katner JS, Nelson
DL, et al. Atomoxetine increases extracellular levels of noradrenaline and dopamine in the prefrontal cortex of rat: a potential mechanism for efficacy in attention deficit/hyperactivity disorder. Neuropsychopharmacology. 2002; 27:699-711. - 91 Michelson D, Faries D, Wernicke J, et al. Atomoxetine in the treatment of children and adolescents with attention-deficit/hyperactivity disorder: a randomised, placebo-controlled, dose-response study. Pediatrics. 2001;108:1-9. - 92 Brown RT, Amler RW, Freeman WS, et al. Treatment of attention-deficit/hyperactivity disorder: overview of the evidence. Pediatrics. 2005; 115:e749-57. - 93 Intuniv [package insert]. Wayne, PA; Shire; March 2018. - 94 Kapvay [package insert]. Florham Park, NJ; Concordia; January 2018. - 95 Sunosi [package insert]. Palo Alto, CA; Jazz; March 2019. - 96 Evekeo [package insert]. Atlanta, GA; Arbor; October 2016. - 97 Evekeo ODT [package insert]. Atlanta, GA; Arbor; January 2019. - 98 Evekeo. Available at: https://www.micromedexsolutions.com. Accessed August 8, 2019. - 99 Nuvigil [package insert]. North Wales, PA; Cephalon; November 2018. - 100 Focalin [package insert]. East Hanover, NJ; Novartis; January 2019. - 101 Dexedrine Spansule [package insert]. Horsham, PA; Amedra; January 2019. - 102 Zenzedi [package insert]. Atlanta, GA; Arbor; December 2018. - 103 Procentra [package insert]. Newport, KY; Independence; May 2017. - 104 Desoxyn [package insert]. Lebanon, PA; Recordati Rare Diseases; May 2017. - 105 Ritalin/Ritalin-SR [package insert]. East Hanover, NJ; Novartis; January 2019. - 106 Adderall [package insert]. Horsham, PA; Teva; December 2016. - 107 Provigil [package insert]. West Chester, PA; Cephalon; November 2018. - 108 Focalin XR [package insert]. East Hanover, NJ; Novartis; January 2019. - 109 Dexedrine Spansule [package insert]. Horsham, PA; Amedra; January 2019. - 110 Vyvanse [package insert]. Wayne, PA: Shire; January 2018. - 111 Ritalin/Ritalin-SR [package insert]. East Hanover, NJ; Novartis; January 2019. - 112 Concerta [package insert]. Titusville, Janssen; January 2017. - 113 Metadate CD [package insert]. Smyrna, GA; UCB; January 2017. - 114 Quillivant XR [package insert]. Cupertino, CA; NextWave; June 2017. - 115 Ritalin LA [package insert]. East Hanover, NJ; Novartis; January 2017. - 116 Adhansia XR [package insert]. Wilson, NC; Purdue; July 2019. - 117 Aptensio XR [package insert]. Coventry, RI; Rhodes; January 2017. - 118 Cotempla XR-ODT [package insert]. Grand Prairie, TX; Neos; June 2017. - 119 Daytrana [package insert]. Miami, FL; Noven; November 2017. - 120 Adderall XR [package insert]. Wayne, PA; Shire; July 2018. - 121 Mydayis [package insert]. Lexington, MA; Shire; June 2017. - 122 Strattera [package insert]. Indianapolis, IN; Eli Lilly; May 2017. - 123 Kapvay [package insert]. Florham Park, NJ; Concordia; January 2018. - 124 Intuniv [package insert]. Wayne, PA; Shire; March 2018. - 125 Dyanavel XR [package insert]. Monmouth, NJ; Tris; February 2019. - 126 Adzenys XR-ODT [package insert]. Grande Prairie, TX; Neos; February 2018. - 127 QuilliChew ER [package insert]. Monmouth Junction, NJ; Tris; March 2018. - 128 Adzenys ER [package insert]. Grande Prairie, TX; Neos; December 2017. - 129 Sunosi [package insert]. Palo Alto, CA; Jazz; March 2019. - 130 Jornay PM [package insert]. Cherry Hill; NJ; Ironshore; April 2019. - 131 Childress AC, Brams M, Cutler AJ, et al. The efficacy and safety of Evekeo, racemic amphetamine sulfate, for treatment of Attention-Deficit/Hyperactivity Disorder symptoms: a multicenter, dose-optimized, double-blind, randomized, placebo-controlled crossover laboratory classroom study. J Child Adolesc Psychopharmacol. 2015; 25(5): 402–414. DOI: 10.1089/cap.2014.0176 - 132 Swanson JM, Kinsbourne M, Roberts W, et al. Time-response analysis of the effect of stimulant medication on the learning ability of children referred for hyperactivity. Pediatrics. 1978; 61:21-9. - 133 The Medical Letter. 2007; 49(1265):58-9. - 134 Biederman J, Krishnan S, Zhang Y, et al. Efficacy and tolerability of lisdexamfetamine dimesylate (NRP-104) in children with attention-deficit/hyperactivity disorder: a phase III, multicenter, randomized, double-blind, forced-dose, parallel-group study. Clin Ther. 2007; 29(3):450-63. - 135 Patrick KS, Straughn AB, Jarvi EJ, et al. The absorption of sustained-release methylphenidate formulations compared to an immediate-release formulation. Biopharm Drug Dispos. 1989; 10:165–71. - 136 Birmaher B, Greenhill LL, Cooper TB, et al. Sustained release methylphenidate: Pharmacokinetic studies in ADHD males. J Am Acad Child Adolesc Psychiatry. 1989; 28:768–72. - 137 Swanson JM, Wigal SB, Wigal T, et al. A comparison of once-daily extended-release methylphenidate formulations in children with attention-deficit/hyperactivity disorder in the laboratory school (the Comacs Study). Pediatrics. 2004; 113:e206-16. - 138 Frick, G, Yan, B, Adler LA. Triple-Bead Mixed Amphetamine Salts (SHP465) in Adults With ADHD: Results of a Phase 3, Double-Blind, Randomized, Forced-Dose Trial. - 139 Corman SL, Fedutes BA, Culley CM. Atomoxetine: the first nonstimulant for the management of attention-deficit/hyperactivity disorder. Am J Health Syst Pharm. 2004; 61:2391-9. - 140 Brown RT, Amler RW, Freeman WS, et al. Treatment of attention-deficit/hyperactivity disorder: overview of the evidence. Pediatrics. 2005; 115:e749-57. - 141 Michelson D, Allen A, Busner J, et al. Once daily atomoxetine treatment for children and adolescents with attention deficit hyperactivity disorder: a randomised, placebo controlled study. Am J Psychiatry. 2002; 159:1896-901. - 142 Belle DJ, Ernest CS, Sauer JM, et al. Effect of potent CYP2D6 inhibition by paroxetine on atomoxetine pharmacokinetics. J Clin Pharmacol. 2002; 42:1219-27. - 143 Sauer JM, Ponsler GD, Mattiuz EL, et al. Disposition and metabolic fate of atomoxetine hydrochloride: the role of CYP2D6 in human disposition and metabolism. Drug Metab Dispos. 2003; 31:98-107. - 144 Intuniv [package insert]. Wayne, PA; Shire; March 2018. - 145 Dexedrine Spansule [package insert]. Horsham, PA; Amedra; January 2019. - 146 Desoxyn [package insert]. Lebanon, PA; Recordati Rare Diseases; May 2017. - 147 Vyvanse [package insert]. Wayne, PA: Shire; January 2018. - 148 Adderall [package insert]. Horsham, PA; Teva; December 2016. - 149 Adderall XR [package insert]. Wayne, PA; Shire; July 2018. - 150 Mydayis [package insert]. Lexington, MA; Shire; June 2017. - 151 Ritalin/Ritalin-SR [package insert]. East Hanover, NJ; Novartis; January 2019. - 152 Concerta [package insert]. Titusville, NJ; Janssen; January 2017. - 153 Ritalin LA [package insert]. East Hanover, NJ; Novartis; January 2017. - 154 Daytrana [package insert]. Miami, FL; Noven; November 2017. - 155 Focalin [package insert]. East Hanover, NJ; Novartis; January 2019. - 156 Focalin XR [package insert]. East Hanover, NJ; Novartis; January 2019. - 157 Strattera [package insert]. Indianapolis, IN; Eli Lilly; May 2017. - 158 Provigil [package insert]. West Chester, PA; Cephalon; November 2018. - 159 Intuniv [package insert]. Wayne, PA; Shire; March 2018. - 160 Kapvay [package insert]. Florham Park, NJ; Concordia; November 2017. - 161 Quillivant XR [package insert]. Cupertino, CA; NextWave; June 2017. - 162 Evekeo [package insert]. Atlanta, GA; Arbor; October 2016. - 163 Cotempla XR-ODT [package insert]. Grand Prairie, TX; Neos; June 2017. - 164 Adhansia XR [package insert]. Wilson, NC; Purdue; July 2019. - 165 Aptensio XR [package insert]. Coventry, RI; Rhodes; January 2017. - 166 Dyanavel XR [package insert]. Monmouth, NJ; Tris; February 2019. - 167 Adzenys XR-ODT [package insert]. Grande Prairie, TX; Neos; February 2018. - 168 QuilliChew ER [package insert]. Monmouth Junction, NJ; Tris; March 2018. - 169 Available at: http://www.clinicalpharmacology-ip.com/Default.aspx Accessed March 04, 2018. - 170 Adzenys ER [package insert]. Grande Prairie, TX; Neos; December 2017. - 171 Sunosi [package insert]. Palo Alto, CA; Jazz; March 2019. - 172 Jornay PM [package insert]. Cherry Hill; NJ; Ironshore; April 2019. - 173 Intuniv [package insert]. Wayne, PA; Shire; March 2018. - 174 FDA Drug Safety Communication: Safety Review Update of Medications used to treat Attention-Deficit/Hyperactivity Disorder (ADHD) in children and young adults. Available at: http://www.fda.gov/Drugs/DrugSafety/ucm277770.htm. Accessed March 04, 2018. - 175 FDA Drug Safety Communication: Safety Review Update of Medications used to treat Attention-Deficit/Hyperactivity Disorder (ADHD) in adults. Available at: http://www.fda.gov/DrugS/DrugSafety/ucm279858.htm. Accessed March 04, 2018. - 176 FDA Drug Safety Communication: FDA Reporting permanent skin color changes associated with use of Daytrana patch for treated ADHD. Available at: https://www.fda.gov/Drugs/DrugSafety/ucm452244.htm. Accessed March 04, 2018. - 177 Lim JR, Faught PR, Chalasani NP, et al. Severe liver injury after initiating therapy with atomoxetine in two children. J Pediatr. 2006; 148:831-4. - 178 Ritalin/Ritalin-SR [package insert]. East Hanover, NJ; Novartis; January 2019. - 179 Focalin [package insert]. East Hanover, NJ; Novartis; January 2019. - 180 Dexedrine Spansule [package insert]. Horsham, PA; Amedra; January 2019. - 181 Strattera [package insert]. Indianapolis, IN; Eli Lilly; May 2017. - 182 Eskalith [package insert]. Research Triangle Park, NC: GlaxoSmithKline; September 2003. - 183 Dexedrine Spansule [package insert]. Horsham, PA; Amedra; January 2019. - 184 Intuniv [package insert]. Wayne, PA; Shire; March 2018. - 185 Kapvay [package insert]. Florham Park, NJ; Concordia; January 2018. - 186 Provigil [package insert]. West Chester, PA; Cephalon; November 2018. - 187 Dyanavel XR [package insert]. Monmouth, NJ; Tris;
February 2019. - 188 Adzenys XR-ODT [package insert]. Grande Prairie, TX; Neos; February 2018. - 189 QuilliChew ER [package insert]. Monmouth Junction, NJ; Tris; March 2018. - 190 Adzenys ER [package insert]. Grande Prairie, TX; Neos; December 2017. - 191 Sunosi [package insert]. Palo Alto, CA; Jazz; March 2019. - 192 Jornay PM [package insert]. Cherry Hill; NJ; Ironshore; April 2019. - $193 \ Angrist \ B, Gershon \ S. \ Variable \ attenuation \ of \ amphetamine \ effects \ by \ lithium. \ Am \ J \ Psychiatry. \ 1979; \ 136:806-10.$ - 194 Hoffman BB, Lefkowitz RJ. Catecholamines and sympathomimetic drugs. Gilman AG, Rall TW, Nies AS, Taylor P, (eds.) In: Goodman and Gilman's Pharmacological Basis of Therapeutics. 8th ed., New York, Pergamon Press. 1990: 211-12. - 195 Keating GM, Figgitt DP. Dexmethylphenidate. Drugs. 2002; 62:1899-904. - 196 Thiel A, Dressler D. Dyskinesias possibly induced by norpseudoephedrine. J Neurol. 1994; 24:167-9. - 197 Evekeo [package insert]. Atlanta, GA; Arbor; October 2016. - 198 Nuvigil [package insert]. North Wales, PA; Cephalon; November 2018. - 199 Focalin [package insert]. East Hanover, NJ; Novartis; January 2019. - 200 Zenzedi [package insert]. Atlanta, GA; Arbor; December 2018. - 201 Procentra [package insert]. Newport, KY; Independence; May 2017. - 202 Desoxyn [package insert]. Lebanon, PA; Recordati Rare Diseases; May 2017. - 203 Methylin [package insert]. St. Louis, MO, Shionogi; December 2018. - 204 Adderall [package insert]. Horsham, PA; Teva; December 2016. - 205 Provigil [package insert]. West Chester, PA; Cephalon; November 2018. - 206 Focalin XR [package insert]. East Hanover, NJ; Novartis; January 2019. - 207 Dexedrine Spansule [package insert]. Horsham, PA; Amedra; January 2019. - 208 Vyvanse [package insert]. Wayne, PA: Shire; January 2018. - 209 Ritalin/Ritalin-SR [package insert]. East Hanover, NJ; Novartis; January 2019. - 210 Quillivant XR [package insert]. Cupertino, CA; NextWave; June 2017. - 211 Concerta [package insert]. Titusville, NJ; Janssen; January 2017. - 212 Metadate CD [package insert]. Smyrna, GA; UCB; January 2017. - 213 Ritalin LA [package insert]. East Hanover, NJ; Novartis; January 2017. - 214 Adhansia XR [package insert]. Wilson, NC; Purdue; July 2019. - 215 Aptensio XR [package insert]. Coventry, RI; Rhodes; January 2017. - 216 Cotempla XR-ODT [package insert]. Grand Prairie, TX; Neos; June 2017. - 217 Daytrana [package insert]. Miami, FL; Noven; November 2017. - 218 Adderall XR [package insert]. Wayne, PA; Shire; July 2018. - 219 Mydayis [package insert]. Lexington, MA; Shire; June 2017. - 220 Strattera [package insert]. Indianapolis, IN; Eli Lilly; May 2017. - 221 Kapvay [package insert]. Florham Park, NJ; Concordia; January 2018. - 222 Intuniv [package insert]. Wayne, PA; Shire; March 2018. - 223 Dyanavel XR [package insert]. Monmouth, NJ; Tris; February 2019. - 224 Adzenys XR-ODT [package insert]. Grande Prairie, TX; Neos; February 2018. - 225 QuilliChew ER [package insert]. Monmouth Junction, NJ; Tris; March 2018. - 226 Adzenys ER [package insert]. Grande Prairie, TX; Neos; December 2017. - 227 Sunosi [package insert]. Palo Alto, CA; Jazz; March 2019. - 228 Jornay PM [package insert]. Cherry Hill; NJ; Ironshore; April 2019. - 229 Weiss G, Hechtman LT. Medication treatment of ADHD. In: Weiss G, Hechtman LT, eds. Hyperactive Children Grown Up. 2nd ed. New York, NY:Guilford Press: 1993: 348-65. - 230 Barkley RA, DuPaul GJ, Costello A. In: Werry JS, Aman MG, eds. Practitioner's Guide to Psychoactive Drugs for Children and Adolescents. New York, NY: Plenum Publishing Corporation; 1993: 205-37. - 231 Elia J, Borcherding BG, Rapoport JL, et al. Methylphenidate and dextroamphetamine treatments of hyperactivity: are there true nonresponders? Psychiatry Res. 1991; 36:141-55. - 232 Rapoport JL, Buchsbaum MS, Zahn TP, et al. Dextroamphetamine: cognitive and behavioral effects in normal prepubertal boys. Science. 1978; 199:560-3. - 233 Efron D, Jarman F, Barker M. Side Effects of Methylphenidate and Dexamphetamine in Children With Attention-Deficit Hyperactivity Disorder: A Double-blind, Crossover Trial. Pediatrics. 1997; 100:662-6. - 234 Brown RT, Amler RW, Freeman WS, et al. Treatment of attention-deficit/hyperactivity disorder: overview of the evidence. Pediatrics. 2005; 115:e749-57. - 235 American Academy of Pediatrics. Subcommittee on Attention-Deficit/Hyperactivity Disorder and Steering Committee on Quality Improvement and Management. ADHD: clinical practice guideline for the diagnosis, evaluation, and treatment of Attention-Deficit/Hyperactivity Disorder in children and adolescents. Pediatrics, 2011; 128(5):1007-1022. Available at: http://pediatrics.aappublications.org/content/early/2011/10/14/peds.2011-2654.full.pdf. Accessed March 04, 2018. - 236 Harstad EB, Weaver AL, Katusic SK, et al. ADHD, Stimulant Treatment, and Growth: A Longitudinal Study. Pediatrics. 2014; 134(4): e935-e944. DOI: 10.1542/peds.2014-0428. - 237 Kratchovil CJ, Wilens TE, Greenhill LL, et al. Effects of long-term atomoxetine treatment for young children with attention-deficit/hyperactivity disorder. J Am Acad Child Adolesc Psychiatry. 2006; 45:919-27. - 238 Evekeo [package insert]. Atlanta, GA; Arbor; October 2016. - 239 Evekeo ODT [package insert]. Atlanta, GA; Arbor; January 2019. - 240 Desoxyn [package insert]. Lebanon, PA; Recordati Rare Diseases; May 2017. - 241 Vyvanse [package insert]. Wayne, PA: Shire; January 2018. - 242 Adderall [package insert]. Horsham, PA; Teva; December 2016. - 243 Adderall XR [package insert]. Wayne, PA; Shire; July 2018. - 244 Mydayis [package insert]. Lexington, MA; Shire; June 2017. - 245 Ritalin/Ritalin-SR [package insert]. East Hanover, NJ; Novartis; January 2019. - 246 Concerta [package insert]. Titusville, NJ; Janssen; January 2017. - 247 Ritalin LA [package insert]. East Hanover, NJ; Novartis; January 2017. - 248 Daytrana [package insert]. Miami, FL; Noven; November 2017. 249 Focalin [package insert]. East Hanover, NJ; Novartis; January 2019. - 250 Focalin XR [package insert]. East Hanover, NJ; Novartis; January 2019. - 251 Provigil [package insert]. West Chester, PA; Cephalon; November 2018. - 252 Strattera [package insert]. Indianapolis, IN; Eli Lilly; May 2017. - 253 Intuniv [package insert]. Wayne, PA; Shire; March 2018. - 254 Kapvay [package insert]. Florham Park, NJ; Concordia; January 2018. - 255 Quillivant XR [package insert]. Cupertino, CA; NextWave; June 2017. - 256 Dyanavel XR [package insert]. Monmouth, NJ; Tris; February 2019. - 257 Adzenys XR-ODT [package insert]. Grande Prairie, TX; Neos; February 2018. - 258 QuilliChew ER [package insert]. Monmouth Junction, NJ; Tris; March 2018. - 259 Adzenys ER [package insert]. Grande Prairie, TX; Neos; December 2017. - 260 Sunosi [package insert]. Palo Alto, CA; Jazz; March 2019. - 261 Jornay PM [package insert]. Cherry Hill; NJ; Ironshore; April 2019. - 262 Evekeo [package insert]. Atlanta, GA; Arbor; October 2016. - 263 Nuvigil [package insert]. North Wales, PA; Cephalon; November 2018. - 264 Focalin [package insert]. East Hanover, NJ; Novartis; January 2019. - 265 Zenzedi [package insert]. Atlanta, GA; Arbor; December 2018. - 266 Procentra [package insert]. Newport, KY; Independence; May 2017. - 267 Desoxyn [package insert]. Lebanon, PA; Recordati Rare Diseases; May 2017. - 268 Methylin [package insert]. St. Louis, MO, Shionogi; December 2018. - 269 Adderall [package insert]. Horsham, PA; Teva; December 2016. - 270 Provigil [package insert]. West Chester, PA; Cephalon; November 2018. - 271 Focalin XR [package insert]. East Hanover, NJ; Novartis; January 2019. - 272 Dexedrine Spansule [package insert]. Horsham, PA; Amedra; January 2019. - 273 Vyvanse [package insert]. Wayne, PA: Shire; January 2018. - 274 Concerta [package insert]. Titusville, NJ; Janssen; January 2017. - 275 Metadate CD [package insert]. Smyrna, GA; UCB; January 2017. - 276 Ritalin/Ritalin-SR [package insert]. East Hanover, NJ; Novartis; January 2019. - 277 Quillivant XR [package insert]. Cupertino, CA; NextWave; June 2017. - 278 Ritalin LA [package insert]. East Hanover, NJ; Novartis; January 2017. - 279 Adhansia XR [package insert]. Wilson, NC; Purdue; July 2019. - 280 Aptensio XR [package insert]. Coventry, RI; Rhodes; January 2017. - 281 Cotempla XR-ODT [package insert]. Grand Prairie, TX; Neos; June 2017. - 282 Daytrana [package insert]. Miami, FL; Noven; November 2017. - 283 Adderall XR [package insert]. Wayne, PA; Shire; July 2018. - 284 Mydayis [package insert]. Lexington, MA; Shire; June 2017. - 285 Strattera [package insert]. Indianapolis, IN; Eli Lilly; May 2017. - 286 Kapvay [package insert]. Florham Park, NJ; Concordia; January 2018. - 287 Intuniv [package insert]. Wayne, PA; Shire; March 2018. - 288 Dyanavel XR [package insert]. Monmouth, NJ; Tris; February 2019. - 289 Adzenys XR-ODT [package insert]. Grande Prairie, TX; Neos; February 2018. - 290 QuilliChew ER [package insert]. Monmouth Junction, NJ; Tris; March 2018. - 291 Adzenys ER [package insert]. Grande Prairie, TX; Neos; December 2017. - 292 Sunosi [package insert]. Palo Alto, CA; Jazz; March 2019. - 293 Jornay PM [package insert]. Cherry Hill; NJ; Ironshore; April 2019. - 294 Relexxii [package insert]. Bridgewater, NJ; Vertical; October 2018. - 295 Evekeo ODT approval letter. Available at: https://www.accessdata.fda.gov/drugsatfda_docs/appletter/2019/209905Orig1s000ltr.pdf. Accessed August 8. 2019. - 296 Spencer T, Heiligenstein JH, Biederman J, et al. Results from 2 proof-of-concept, placebo-controlled studies of atomoxetine in children with attention-deficit/hyperactivity disorder. J Clin Psychiatry. 2002; 63:1140-7. - 297 Lieberman J, Heiligenstein JH, Faries DE, et al. Efficacy of Atomoxetine Versus Placebo in School-Age Girls With Attention-Deficit/Hyperactivity Disorder. Pediatrics. 2002; 110:75-82. - 298 Newcorn JH,
Kratochvil CJ, Allen AJ, et al. Atomoxetine and osmotically released methylphenidate for the treatment of attention deficit hyperactivity disorder: acute comparison and differential response. Am J Psychiatry. 2008; 165(6):721-730. - 299 Sangal RB, Owens J, Allen AJ, et al. Effects of atomoxetine and methylphenidate on sleep in children with ADHD. Sleep. 2006; 29(12):1573-85. - 300 Kapvay [package insert]. Florham Park, NJ; Concordia; January 2018. - 301 Intuniv [package insert]. Wayne, PA; Shire; March 2018. - 302 Wilson HK, Cox DJ, Merkel RL, et al. Effect of extended-release stimulant-based medications on neuropsychological functioning among adolescents with Attention-Deficit/Hyperactivity Disorder. Arch Clin Neuropsychol. 2006; 21(8):797-807. - 303 Mydayis [package insert]. Lexington, MA; Shire; June 2017. - 304 Mydayis [package insert]. Lexington, MA; Shire; June 2017. - 305 Wigal S, Swanson JM, Feifel D, et al. A double-blind, placebo-controlled trial of dexmethylphenidate hydrochloride and d,l-threo-methylphenidate hydrochloride in children with attention-deficit/hyperactivity disorder. J Am Acad Child Adolesc Psychiatry. 2004; 43:1406-14. - 306 Parasrampuria DA, Schoedel KA, Schuller R, et al. Assessment of pharmacokinetics and pharmacodynamic effects related to abuse potential of a unique oral osmotic-controlled extended-release methylphenidate formulation in humans. J Clin Pharmacol. 2007; 47(12):1476-88. - 307 Wolraich ML, Greenhill LL, Pelham W, et al. Randomized, controlled trial of OROS methylphenidate once a day in children with attention-deficit/hyperactivity disorder. Pediatrics. 2001; 108:883-92. - 308 Cotempla XR-ODT [package insert]. Grand Prairie, TX; Neos; June 2017. 309 Jornay PM [package insert]. Cherry Hill; NJ; Ironshore; April 2019. - 310 QuilliChew ER [package insert]. Monmouth Junction, NJ; Tris; March 2018. - 311 Wigal SB, Childress AC, et al. NWP06, an extended-release oral suspension of methylphenidate, improved Attention-Deficit/Hyperactivity Disorder symptoms compared with placebo in a laboratory classroom study. J Child Adolesc Psychopharmacol. 2013; (1)3-10. - 312 Buckstein OG, et al. Parent and Teacher Rated Effects of MTS and OROS Methylphenidate in ADHD. Poster presented at the 159th Annual Meeting of the American Psychiatric Association Annual Meeting, Toronto, Canada; May 24, 2006. - 313 Biederman J, Krishnan S, Zhang Y, et al. Efficacy and tolerability of lisdexamfetamine dimesylate (NRP-104) in children with attention-deficit/hyperactivity disorder: a phase III, multicenter, randomized, double-blind, forced-dose, parallel-group study. Clin Ther. 2007; 29(3):450-63. - 314 Vyvanse [package insert]. Wayne, PA: Shire; January 2018. - 315 Childress AC, Brams M, Cutler AJ., et al. The efficacy and safety for Evekeo, Racemic Amphetamine Sulfate for treatment of attention-deficit/hyperactivity disorder symptoms: A multicenter, dose-optimized, double-blind, randomized, placebo-controlled crossover laboratory classroom study. Journal of Child and Adolescent Psychopharmacology. 2015;25(402-14). doi:10.1089/cap.2014.0176. - 316 Adhansia XR [package insert]. Wilson, NC; Purdue; July 2019. - 317 Adhansia XR [package insert]. Wilson, NC; Purdue; July 2019. - 318 Adhansia XR [package insert]. Wilson, NC; Purdue; July 2019. - 319 Aptensio XR [package insert]. Coventry, RI; Rhodes; January 2017. - 320 Johns MW. A new method for measuring daytime sleepiness: the Epworth sleepiness scale. Sleep. 1991; 14:540-5. - 321 Johns MW. Reliability and factor analysis of the Epworth sleepiness scale. Sleep. 1992; 15:376-81. - 322 Mitler MM, Gujavarty KS, Browman CP. Maintenance of wakefulness test: a polysomnographic technique for evaluating treatment of patients with excessive somnolence. Electroencephalogr. Clin. Neurophysiol. 1982; 153:658-61. - 323 Richardson GS, Carskadon MA, Flagg W, et al. Excessive daytime sleepiness in man: multiple sleep latency measurement in narcoleptic and control subjects. Electroencephalogr. Clin. Neurophysiol. 1978; 45:621-7. - 324 Carskadon MA, Dement WC, Mitler MM, et al. Guidelines for the Multiple Sleep Latency Test (MSLT): a standard measure of sleepiness. Sleep. 1986; 9:519-24. - 325 Johns M. Sensitivity and specificity of the multiple sleep latency test (MSLT), the maintenance of wakefulness test and the Epworth sleepiness scale: Failure of the MSLT as a gold standard. Journal of Sleep Research. 2000; 9:5-11. - 326 US Modafinil in Narcolepsy Multicenter Study Group. Randomized trial of modafinil for the treatment of pathological somnolence in narcolepsy. Ann Neurol. 1998; 43:88-97. - 327 Pack AI, Black JE, Schwartz JRL, et al. Modafinil as Adjunct Therapy for Daytime Sleepiness in Obstructive Sleep Apnea. Am J Respir Crit Care Med. 2001; 164:1675-81. - 328 Nuvigil [package insert]. North Wales, PA; Cephalon; November 2018. - 329 Hirschkowitz M, Black JE, et al. Adjunct armodafinil improves wakefulness and memory in obstructive sleep apnea/hypopnea syndrome. Respir Med. 2007: 101(3):616-27. - 330 Nuvigil [package insert]. North Wales, PA; Cephalon; November 2018. - 331 Nuvigil [package insert]. North Wales, PA; Cephalon; November 2018. - 332 Czeisler CA, Walsh JK, Wesnes KA, et al. Armodafinil for treatment of excessive sleepiness associated with shift work disorder: a randomized controlled study. Mayo Clin Proc. 2009; 84(11):958-72. - 333 Thorpy MJ, Shapiro C, Mayer G, et al. A randomized study of solriamfetol for excessive sleepiness in narcolepsy. Ann Neurol. 2019; 85:359. - 334 Schweitzer PK, Rosenberg R, Zammit GK, et al. Solriamfetol for excessive sleepiness in obstructive sleep apnea (TONES 3): A randomized controlled trial. Am J Respir Crit Care Med. 2018. DOI: 10.1164/rccm.201806-1100 - 335 Strollo PJ Jr, Hedner J, Collop N, et al. Solriamfetol for the treatment of excessive sleepiness in OSA: A placebo-controlled randomized withdrawal study. Chest. 2019;155(2):364-374. DOI: 10.1016/j.chest.2018.11.005. - 336 Sunosi [package insert]. Palo Alto, CA; Jazz; March 2019. - 337 Vyvanse [package insert]. Wayne, PA: Shire; January 2018. - 338 McElroy SL, Hudson J, Ferreira-Cornwell MC, et al. Lisdexamfetamine Dimesylate for Adults with Moderate to Severe Binge Eating Disorder: Results of Two Pivotal Phase 3 Randomized Controlled Trials. Neuropsychopharmacology. 2016; 41(5):1251-60. DOI: 10.1038/npp.2015.275. - 339 Vyvanse [package insert]. Wayne, PA: Shire; January 2018. - 340 Hudson JL, McElroy SL, Ferreira-Cornwell MC, et al. Efficacy of Lisdexamfetamine in Adults With Moderate to Severe Binge-Eating Disorder: A Randomized Clinical Trial. JAMA Psychiatry. 2017; 74(9):903-10. DOI: 10.1001/jamapsychiatry.2017.1889. - 341 Kavale K. The efficacy of stimulant drug treatment for hyperactivity: a meta-analysis. J Learn Disabil. 1982; 15:280-9. - 342 Ottenbacher KJ. Drug treatment of hyperactivity in children. Dev Med Child Neurol. 1983; 25:358-66. - 343 Thurber S. Medication and hyperactivity. A meta-analysis. J Gen Psychol. 1983; 108:79-86. - 344 Swanson JM, McBurnett K, Wigal T, et al. Effect of stimulant medication on children with attention-deficit disorder: a review of reviews. Except Child. 1993; 60:154-62. - 345 Faraone SV. Comparing the Efficacy of Medications for ADHD Using Meta-Analysis. Poster presented at the 159th Annual Meeting of the American Psychiatric Association, Toronto, Canada; May 24, 2006. - 346 American Academy of Pediatrics. Subcommittee on Attention-Deficit/Hyperactivity Disorder and Steering Committee on Quality Improvement and Management. ADHD: clinical practice guideline for the diagnosis, evaluation, and treatment of Attention-Deficit/Hyperactivity Disorder in children and adolescents. Pediatrics, 2011; 128(5):1007-1022. Available at: http://pediatrics.aappublications.org/content/early/2011/10/14/peds.2011-2654.full.pdf. Accessed March 4, 2018. - 347 Stuckelman ZD, Mulqueen J<, Ferracioli-Oda E, et al. Risk of irritability with psychostimulant treatment in children with ADHD: a meta-analysis. J Clin Psychiatry. 2017; 78(6): e648-r655. DOI: 10.4088/JCP.15r10601. - 348 Faraone SV. Comparing the Efficacy of Medications for ADHD Using Meta-Analysis. Poster presented at the 159th Annual Meeting of the American Psychiatric Association, Toronto, Canada; May 24, 2006. - 349 Castells X, Blanco-Silvente L, Cunill R. Amphetamines for attention deficit hyperactivity disorder (ADHD) in adults. Cochrane Database Syst Rev. 2018;8:CD007813. DOI: 10.1002/14651858.CD007813.pub3.